
Arenzano
Muvita - Agenzia Provinciale per l’ambiente, l’energia
e l’innovazione (+39 010 91.00.01)
Busalla
Ecomuseo del Territorio dell’Alta Valle Scrivia (+39 010 964.0 2.11)
Camogli
Museo Archeologico (+39 0185 77.15.70)
Museo Marinaro (+39 0185 72.90.49)
Campo Ligure
Museo della Filigrana (+39 010 92.10.55)
Campomorone
Museo della Croce Rossa (+39 010 78.22.92)
Museo delle Marionette (+39 010 72.24.11)
Museo di Paleontologia e Mineralogia (+39 010 722.43.14)
Casarza Ligure
Museo Parma Gemma (+39 0185 469.81)
Castiglione Chiavarese
Ecomuseo Alta Val Petronio Museo di Cultura Contadina
(+39 0185 404.82)
Chiavari
Civica Galleria di Palazzo Rocca (+39 0185 30.85.77)
Museo Archeologico per la Preistoria e Protostoria del Tigullio
(+39 0185 320 829) Museo Diocesano di Arte Sacra
(+39 0185 590.51) Museo Lorenzo Garaventa
(+39 0185 32.47.13) Museo Meteosismologico G. Sanguineti
- G. Leonardini (+39 0185 32.52.50) Museo Storico
del Risorgimento della Società Economica di Chiavari
(+39 0185 324 713) Quadreria Cassani - Copello
della Società Economica di Chiavari (+39 0185 324 713)
Cicagna
Centro Espositivo del Chiapparino (+39 0185 971.81)
Museo Archeologico della Fontanabuona (+39 0185 928.54)
Museo dell’Ardesia (+39 0185 928.54)
Necropoli Preromana di Chiavari (+39 0185 971.81)
Cogoleto
Museo Contadino (+39 010 918.81.42)
Cogorno
Centro Culturale dei Fieschi (+39 0185 38.24.59)
Crocefieschi
Museo Paleontologico (+39 010 93.12.15)
Favale di Malvaro
Museo dell’Emigrante “Casa Giannini” (+39 0185 97.51.95)
Genova
Archivio Fondo Edward Neill (+39 010 53.26.23)
Archivio Museo della Stampa ARMUS (+39 010 549.96.43)
Museo della Lanterna (+39 010 549.94.69)
Lavagna
Casa Carbone (+39 0185 39.39.20)
Galleria Artistica “Torre del Borgo” Museo dell’Ardesia
e Collezione Archeologica R. Alloisio (+39 0185 36.71)
Lòrsica
Museo dei Damaschi (+39 0185 950.19)
Masone
Museo Civico A. Tubino Museo del Ferro (+39 010 92.62.10)

Mele
Centro di Raccolta, Testimonianza ed Esposizione dell’Arte
Cartaria (+39 010 63.81.03)
Mocònesi
Polimuseo del Giocattolo e Naturalistico di Gattorna
(+39 0185 93.10.32)
Montebruno
Museo del Sacro dell’Alta Val Trebbia (+39 010 950.29)
Museo della Legatoria (+39 010 950.29) Museo di Cultura
Contadina dell’Alta Val Trebbia (+39 010 950.29)
Montoggio
Esposizione Permanente degli ex-voto di Tre Fontane
(+39 010 93.88.52) Museo Storico Alta Valle Scrivia di Tre
Fontane (+39 010 93.89.55)
Ne
Museo della Miniera di Gambatesa (+39 0185 33.88.76)
Orero
Cava-Museo di Isolona di Orero (+39 0185 971.81)
Portofino
Museo del Parco di Portofino (+39 0185 26.90.24)
Propata
Museo del Partigiano (+39 010 94.59.10)
Rapallo
Civico Museo del Merletto (+39 0185 633.05)
Complesso Molitorio La Cipressa - Museo di Cultura
Contadina (+39 0185 569.52) Museo Civico Attilio e Cleofe
Gaffoglio (+39 0185 23.44.97)
Rondanina
Museo della Flora e della Fauna del Parco del Monte Antola
(+39 010 958.54)
Rossiglione
Museo Passatempo (+39 010 923.99.21)
Santo Stefano d’Aveto
Ecomuseo della Val d’Aveto (+39 0185 899.07)
San Colombano Certénoli
Museo del Lascito Cuneo (+39 0185 35.80.60)
Museo Marinaro Tommasino Andreatta (+39 0185 35.60.10)
Santa Margherita Ligure
Museo Vittorio G. Rossi (+39 0185 20.54.49)
Parco del Flauto Magico (+39 0185 20.54.71)
Savignone
Museo dell’Alta Valle Scrivia: Sezione Archeologica
(+39 010 93.60.103) Museo degli Alpini (+39 010 93.60.103)
Sestri Levante
Museo Artistico Fondazione Galleria “M. Rizzi”
(+39 0185 413.00)
Uscio
Museo degli Orologi e delle Campane (+39 0185 91.94.10)
Val Fontanabuona
Ecomuseo dell’Ardesia La Via della Pietra Nera
(+39 0185 971.81)
Valbrevenna
Museo dell’Alta Valle Scrivia: Sezione Etnologica
(+39 010 964.17.94)

Comune di Genova
Aeroporto C. Colombo
Genova - Sestri Ponente
Ph. and Fax +39 010 601.52.47
genovaturismoaeroporto@comune.genova.it
Stazione Ferroviaria Principe
Piazza Acquaverde
Tel. +39 010 253.06.71
Ph. and Fax +39 010 246.26.33
genovaturismoprincipe@comune.genova.it
Terminal Crociere
Stazione Marittima
(combination cruise arrival/departure)
GenovaInforma
Piazza Matteotti
Ph. +39 010 868.74.52
genovainforma@solidarietaelavoro.it

Arenzano
Lungomare Kennedy
Ph. and Fax +39 010 912.75.81
iat@comune.arenzano.ge.it
Bogliasco, Golfo Paradiso
Via Aurelia106
Ph. and Fax +39 010 347.04.29
iat@prolocobogliasco.it
Camogli
Via XX Settembre 33
Ph. +39 0185 77.10.66 - Fax +39 0185 77.71.11
info@prolococamogli.it
Campo Ligure Valli Stura e Orba (seasonal)
Via della Giustizia 5
Ph. and Fax +39 010 92.10.55
prolococampo@yahoo.it
Casella (seasonal)
Stazione ferroviaria
Ph. +39 010 968.21.28
Chiavari
Corso Assarotti, 1
Ph. +39 0185 32.51.98 - Fax +39 0185 32.47.96
iat.chiavari@provincia.genova.it
Gorreto - Punto Informazioni Turistiche
(seasonal)
c/o Comune - Via Capoluogo
Ph. and Fax 010 954.30.22
prolocogorreto@virgilio.it
Lavagna
Piazza Torino (stazione F.S.)
Ph. +39 0185 39.50.70
Fax +39 0185 39.24.42
iat_lavagna@libero.it
Lavagna Cavi (seasonal)
Via Lombardia, 53
Ph. and Fax +39 0185 39.56.80

Moneglia
c/o Pro Loco - Corso L. Longhi, 32
Ph. and Fax +39 0185 49.05.76
info@prolocomoneglia.it
Ne
c/o Pro Loco - Piazza dei Mosto, 19
Ph. and Fax +39 0185 38.70.22
info@nevalgraveglia.it
Portofino
Via Roma, 35
Ph. and Fax +39 0185 26.90.24
iat.portofino@provincia.genova.it
Rapallo
Lungomare Vittorio Veneto, 7
Ph. +39 0185 23.03.46 - Fax +39 0185 63.05.1
iat.rapallo@provincia.genova.it
Recco
Via Ippolito d’Aste 2A
Ph. +39 0185 72.24.40 - Fax +39 0185 72.19.58
iatpro@libero.it
Rezzoaglio (seasonal)
c/o Pro Loco - Via Roma
Ph. +39 0185 87.04.32
proloco.rezzoaglio@aveto.it
Riva Trigoso (seasonal)
Via Verdi, 1
Ph. +39 0185 45.70.11
Fax +39 0185 45.95.75
Santa Margherita Ligure
Via XXV Aprile, 2/b
Ph. +39 0185 28.74.85 - Fax +39 0185 28.30.34
iat.santamargheritaligure@provincia.genova.it
Santo Stefano D’Aveto
Piazza del Popolo, 6
Ph. +39 0185 88.04.6 - Fax +39 0185 88.70.07
turismo@comune.santostefanodaveto.ge.it
Sestri Levante
Piazza Sant’Antonio, 10
Ph. +39 0185 45.70.11 - Fax +39 0185 45.95.75
iat.sestrilevante@provincia.genova.it
Torriglia
Via Nostra Signora della Provvidenza, 3
Ph. +39 010 94.41.75
Fax +39 010 945.30.07
info@parcoantola.it
Uscio
Via IV Novembre, 1
Ph. +39 0185 91.31.9/91.94.01
Fax +39 0185 91.94.13
comuneuscio@split.it
Zoagli (seasonal)
Via L. Merello, 6A
Ph. and Fax +39 0185 25.91.27
iat.zoagli.ge@email.it

Museums in the Genoa area
Note: Only museums in the Genoa area are mentioned in this booklet.
For museums in Genoa City please see the web site www.museigenova.it
For opening hours and other information please contact each single museum directly.

© 2007, Regione Liguria (1st edition 2004)
The 2007 Edition was edited by Provincia di Genova, Assessorato al Turismo
Text: Marco Scuderi
Photographs: Marco Scuderi, Archivio APT Tigullio
Art: Claudio Burlando & Marco Scuderi Maps: Alessia Massari and Francesca Pavolini
Printed by: Editoriale Tipografica Sorriso Francescano - Genova
The paper used for this brochure was produced according to sustainable forest management principles

Useful numbers
Airport: Flight Information: +39 010 60.151
Motorways: Travel info: 840 04.21.21
Maritime Services:
Liguria Via Mare Servizi Marittimi, Genova:
+39 010 26.57.12 +39 010 25.67.75
Trasporti Marittimi Golfo Paradiso: +39 0185 77.20.91

Servizio Marittimo del Tigullio: +39 0185 28.46.70
Stazioni Marittime: +39 010 24.12.361/393
Public Transport:
Genoa City Public Transport AMT: 800 08.53.11
Province of Genoa Public Transport ATP: +39 010 54.67.44.10
Genova - Casella Railway: +39 010 83.73.21
Radio Taxi Genova: +39 010 59.66

Fr
ee

 C
o

py

Tourist Information
and Tourist Reception (I.A.T.)

Provincia di Genova
Assessorato al Turismo

The Tigullio
Coast and the Inland Areas

Provincia di Genova
Assessorato al Turismo

Index

1. Mount Portofino pag. 2
• Portofino “ 2
• Paraggi and Nozarego “ 4
• San Fruttuoso Bay “ 5
• Camogli “ 8
• Ruta, San Rocco and San Lorenzo “ 10

2. The Coast from Santa Margherita to Zoagli pag. 12
• Santa Margherita “ 12
• Rapallo “ 15
• Villages and Monastery of Valle Christi “ 17
• The Sanctuary of Our Lady of Montallegro “ 18
• Along the Aurelia road towards Zoagli “ 20

3. Chiavari, Lavagna and their hinterland pag. 23
• Chiavari “ 23
• Leivi and the Foot Path to the Five Towers “ 26
• Lavagna “ 28
• Cogorno, feud of the Fieschi “ 30
• Guide to the Basilica of San Salvatore dei Fieschi “ 36

4. The Fontanabuona Valley pag. 38
• The valley bed from Carasco to Gattorna “ 38
• Itineraries in the direction of the sea: Lumarzo, Uscio and Tribogna“ 41
• Towards the Padana Plains: Neirone, Lorsica and Orero “ 43

5. The Graveglia, Sturla and Aveto Valleys pag. 46
• The Graveglia Valley route from Ne to Reppia “ 46
• Along the Sturla river, from Carasco to Forcella Pass “ 49
• Guide of the Abbey of Sant’Andrea di Borzone “ 52
• The Aveto Valley, Riviera mountain “ 54

6. Sestri Levante and its valleys pag. 59
• Sestri Levante “ 59
• Along the Petronio Valley: from Casarza to the Velva Pass “ 62
• The coast up to Moneglia and the Bracco route “ 63

Itineraries and areas pag. 34

1-37 inglese ok 25-06-2007 9:15 Pagina 1

Portofi
no

Borgogna, wife of Ot-
tone I, donated the
Benedictine Abbey of
San Fruttuoso di
Capodimonte.

One can get to
this exclusive tourist
village using the nar-
row scenic road that
runs along the coast,
on the eastern side of
the mountain, from
Santa Margherita.
Driving to Portofino
by road, one immedi-
ately comes across the CHURCH OF SAN

MARTINO, which was built in the XII
century in Romanesque Lombard
style and then completely reunovated
in the eighteen hundreds. In the XIV
Century the ORATORIO DELL’ASSUNTA,
was built. It has Gothic and Renais-
sance elements, which include the
beautiful door frame in slate with a
bas-relief lunette from 1555 above it,
which represents a Madonna and
child surrounded by monks in tradi-
tional robes.

From Via Roma, one can get to
the famous “PIAZZETTA” which is
surrounded by colourful houses.
The tourist port has some of the
most prestigious boats in the world
moored there. All around, under
the archways and
along the Marconi
quay and the
wharf, there are
expensive bou-
tiques, exclusive
shops and res-
taurants, which
feature in national
and international
events and de-

monstrations. On the top of a steep
rock face is the CHURCH OF SAN

GIORGIO, a church that was rebuilt
in the middle of the last century.
The original church was built in 1154
and had undergone several changes.
Inside the church the relics of St.
George are to be found. They were
brought by Sailors who participated
in the crusades.

From the San Giorgio path,
one can go on to CASTELLO BROWN.
The defence stronghold was built
during the Mediaeval period and
had always been used for military
functions. It was strengthened by
Napoleone and then it became a
home for wealthy private owners,
including the English Consul, Yeats

Brown. Since 1961
the fortress is the
property of the
Municipality that
uses it for exhibi-
tions. It is sur-
rounded by a

Med i t e r r anean
garden, full of
flowers, rose gar-
dens and pergolas.

Portofino headland is the only
example of such vast proportions in
the whole of the Ligurian Arc. It di-
vides the Paradise Gulf from the
Tigullio Gulf stretching out towards
the sea and creating a very unusu-
al natural environment. Its highest
peak, Mount Portofino, goes up to
600 meters above sea level only a
kilometre from the coast.

The geological conformation
of the headland offers spectacular
scenery with precipitous rock faces
that drop straight into the sea, and
terraced slopes with vegetable gar-
dens and olive trees. Rocks known
as “puddinga” - made up of
rounded pebbles cemented by min-
erals of various types, which are
particularly resistant to marine ero-
sion, are a characteristic of the nat-
ural environment of the mountain
particularly on the steep southern
side.

Mount Portofino was recog-

nised as a Regional natural park in
1977. It is covered by a network of
splendid itineraries and excursions
of extraordinary natural beauty.
From here, one can get to Punta
Chiappa, San Rocco, San Fruttu-
oso, Portofino Vetta, Portofino
Mare and Paraggi.

Portofino

The village of Portofino is situ-
ated at the south-eastern extremity
of the headland. It is enclosed in an
inlet that is shielded between the
small peninsula that closes off the
Gulf of Tigullio to the west, and
Punta Carega which is to the south
of the inlet of Paraggi.

The little Port, known as Portus
Delphini referred to by Plinio, was cit-
ed, for the first time in the year 986,
in a document in which Adelaide of

1. Mount Portofino

2 3

1. Mount Portofino
Po

rt
ofi

no

Portofino: the
colourful row of
houses on the
Marconi Quay

A view of the splendid villas by the sea, along the road
that leads to Portofino

The doorway of the Church of the Assumption

1-37 inglese ok 29-10-2007 16:39 Pagina 2

in the Acqua Viva
area. Paraggi is a
natural jewel: A
tiny inlet that has
crystalline green
water, and a Ge-
noese fortress -
CASTELLO BONOMI

- that was renno-
vated in the
eighteen hun-
dreds. It also has
an exclusive beach,
restaurants, and
an elegant night
club.

Continuing towards Santa
Margherita there is a deviation near
the town that leads to NOZAREGO.
Here one sees the CHURCH OF SANTA

MARIA ASSUNTA built in 1725. It has
a beautiful baroque façade and in-
side there are important paintings
by Luca Cambiaso and a splendid
sixteenth century organ. There is a
large church square dating back to
the middle of the eighteen hun-
dreds decorated with thousands of
coloured pebbles which offers a
breath taking view of the whole of
the gulf.

San Fruttuoso Bay

There aren’t many alternatives
to get to the tiny bay of San Frut-
tuoso, in a deep inlet that opens to-
wards the South of the Portofino
headland. One can either follow
one of the three long footpaths
amongst the rocks and vegetation
on the headland, or use one of the
boats that connect Camogli, (be-
sides Genoa and Santa Margherita)

with this charming place, that is iso-
lated from the rest of the world.

San Fruttuoso has a small
beach, an abbey, a church, the Do-
ria tower and a few buildings. The
dark green background of pine
trees is reflected in the emerald
blue waters of the sea.

The legend regarding the
building of the structure destined to
become an Abbey, revealed that in
259 AD. Giustino and Procopio, dis-
ciples of the San Fruttuoso, mar-
tyred bishop were thrown by a tem-
pest into the most hidden inlet of
Mount Portofino. After the ship-
wreck they found themselves sur-
rounded by three lions which, ac-
cording to what was predicted, in-
stead of tearing them to pieces
traced outlines on the sand of the
church that they had to erect in ho-
nour of the saint. What really hap-
pened is that the monastery was
founded in this inlet in 711 A.D.
when Prospero, Bishop of Tarrago-
na, while escaping from Spain to
get away from the invasion of the
Moors, anchored there with the

5

1. Mount Portofino

The enchanting panorama of
Portofino and of the sea that can be
seen from the various openings and
from the terrace makes it possible to
understand the important strategic
value of this fortress. The walls of
the building are enriched by numer-
ous basreliefs and architectural em-
bellishments in marble and slate,
similar to the first architrave at the
entrance.

From the castle, by following
the path surrounded by olive trees
and lush green villa gardens, one
gets to the LIGHTHOUSE OF PORTOFI-
NO at Punta del Capo. From here
there is a view from Punta Manara
in Sestri Levante to Capo Noli, be-
yond Genoa.

Paraggi and Nozarego

Leaving Portofino on state
road 227 that leads to Santa
Margherita one comes across
PARAGGI.. Until the XII Century be-
cause of its abundant sources of

water it had numerous mills, some
of which are still in existence today

1. Mount Portofino

4

Pa
ra

gg
i

an
d

N
oz

ar
eg

o

Portofino - Castello Brown seen from the port

Tourism, events and traditions

The inlet at Paraggi

Thanks to the typical Mediterranean cli-
mate and the beauty of its landscape, Por-
tofino has been a prime tourist destina-
tion for decades. Hotels of different cate-
gories and shops of every type are on offer
to the most discerning tourist. Even the
most discerning tourist will have his choi-
ce of different categories of hotels and
shops of every type. Traditionally most of
the available land in the area is turned
over to olive groves although some vegeta-
ble gardens can be observed, whilst the
local fisherman will take the catch of the
day to the best restaurants in the area
ensuring only the freshest of fish can be
found. The local crafts are also very pret-
ty, embroidery and hand made lace arti-
cles can be found in most of the shops. On
the feast of the patron saint - San Gior-
gio - on 23rd April, a big bonfire is lit in
the square and this, when red hot, toge-
ther with the illumination from a trail of
little lights around the buildings make the
village look really charming.

San Fruttuoso bay

1-37 inglese ok 29-10-2007 16:39 Pagina 4

almost invisible, has been used so
that the purity of the architectural
lines can stand out. It’s also possi-
ble to have a beautiful view of the
sea and the coast from the inside
of the halls. The roof, as in the rest
of the Abbey, has been rebuilt with
traditional materials and structures.
In the area near the sea tiebeams
of steel have been used to hook it
to the wall of the structure at the
back which is stronger.

The Abbey was donated by
the Doria-Pamphilis to Fai (Fondo
Italiano per l’ambiente) in 1983.
The inside of the Abbey - the part
used as a museum - is open to the
public so that they can see the var-
ious changes that the building has
undergone over time.

The ANDREA DORIA TOWER is
situated behind the Abbey, and
was built in the sixteenth Century
by the Admiral to defend the vil-
lage from attacks by Turkish pi-
rates.

The small beach in San Frut-
tuoso was created in 1915 during a
violent downpour that caused

flooded streams to bring
much debris to the water-
line.

The little restaurants
in this village are small but
the food based on fish
dishes is excellent. It is also
possible to spend a night
in the village, but it is diffi-
cult to find one of the sev-
en rooms because there is
only one inn.

Finally, if one does any
underwater diving in the
bay, it is possible to admire
the renowned CRISTO DEGLI

ABISSI, a statue of Christ by the
sculptor Guido Galletti, lowered in-
to the sea in 1954 as a protection
for sailors.

7

1. Mount Portofino

remains of the saint. The Saracens
destroyed the monastery and it was
rebuilt in the tenth century by Bene-
dictine monks and in the 13th Cen-
tury it was expanded by the Doria
family.

The SAN FRUTTUOSO ABBEY is
presented as one of the most sig-
nificant Ligurian buildings of Medi-
aeval times. The cupola and bell
tower, with a distinctive spherical
shape, denote a Byzantine influ-
ence. A large part of the complex
that we admire today goes back to
the end of the tenth century and
the beginning of the eleventh,
when reconstruction was carried
out according to the wishes of
Adelaide, window of Ottone I. In
the new church, the octagonal
tower included the Byzantine cupo-
la within it. The complex also in-
cluded a single order cloister and a
chapter house on its western side.
At the end of the thirteenth Centu-

ry the story of San Fruttuoso was
intertwined with that of the Doria
family. They contributed to the
building of a new part facing the
sea. In recognition of this, the
monks agreed for them to build a
family sepulchre in front of the
cloister. In the fifteen hundreds the
family changed the appearance of
the cloister, by elevating the floor
and demolishing the crypt.

Recent restoration has
brought back the architectural
characteristics of the Romanesque-
Gothic building. The irregularities
of the spans of the arches in the
portico are due to the position of
the rocks on which the plinths of
the foundation are placed. These ir-
regularities are also repeated in the
position of the windows, which ev-
idently followed the internal place-
ment. In the restored façade, the
old wooden shutters were eliminat-
ed and new sliding glass, which is

1. Mount Portofino

6

Sa
n

Fr
ut

tu
os

o
ba

y

The Abbey of San Fruttuoso di Capodimonte

A view of the bay from one of the halls of
San Fruttuoso Abbey

A view of the bay of San Fruttuoso from
the footpath that leads to Portofino

San Fruttuoso bay

1-37 inglese ok 29-10-2007 16:39 Pagina 6

C
am

ogli

The most significant artistic
works are in the BASILICA DI SANTA

MARIA ASSUNTA which is situated on
the promontory known as the “iso-
la” (island). In the past one could
reach it using a wooden bridge. The
church was built in 1200. Today it is
high up on a pebbled square, which

one gets to by climbing a marble
stairway. It has a neo-classical façade
that leads to a Baroque interior.
Amongst the works that are most
important is the flooring inlayed with
marble of various colours, the wood-
en statue of the Assumption, a most
beautiful canvas of the Annunciation
and two big windows depicting the
patron saints, San Fortunato Martire
and San Prospero. A few years ago
the San Prospero Window was re-
built after a giant wave destroyed it.

The visit continues on to CA-
STEL DRAGONE that rises from a cliff
face. Built in the fourteen hundreds
as a defence against Pirates, it was
destroyed and rebuilt several times.
It was used as a prison, and then as
a meeting place, and recently it was
an aquarium. Today it is the “GIO-
BONO FERRARI” MARITIME MUSEUM. It
contains important items regarding
Camogli’s link with the sea, such as
drawings of boats, compasses, and
various other items.

9

1. Mount Portofino
C
am

og
li

Camogli

Situated on the steeper and
more rugged western side of
Portofino headland, Camogli stands
out first of all because of its line-up
of colourfully decorated, multiple
storied houses, which face the an-
cient pier and the promenade along
the sea.

The word “Camogli” is old, but
its exact origins have been lost in
time. There are different ideas about
the meaning of the word. Many
scholars think that the word
Camogli comes from “Camulo” or
“Camulio”, name attributed to
Marte da Sabini and the Etruscans.
Or “Camolio” a Gallic-Celtic divinity.
Others say that the word has Greek-
Ligurian origins and that it meant
“low lying land” from “cam” (low)
and “gi” (land). These words would
certainly describe the characteristic
topography of the village, a valley
when compared to Ruta. The Ge-

noese meaning is very interesting -
they say that the word Camogli,
(Camuggi, in Genovese) comes from
“Cà de Mugge” i.e wives houses.
The wives who used to stay alone at
home awaiting their sailor husbands
return. Others believe that it might
have come from “Cà a Muggi” or
houses in a group, given their posi-
tion closely packed together and
separated only by steep alleyways
that lead to the beach, amongst
steps and porticoes. The aspect of
the little town has remained almost
unchanged for centuries with the
typical houses and the landing pier
at the little port. The only evident
change is the promenade built in
place of a row of houses, two steps
from the beach. In the historical
centre, Via Garibaldi, obviously the
businesses have changed with the
arrival of shops and elegant cafes,
but the heart is still the port with
its colourful houses that face the
piers, the boats and the ferry boats.

1. Mount Portofino

8

Camogli - A row of colourful houses and on the left the Church of
Saint Mary Assumption

Camogli - Castel Dragone

The event that puts Camogli in
the news, is the traditional
Sagra del pesce (fish festi-
val), which is held on the
second Sunday in May. The
first edition was held in 1952
when it was added to the Feast
of San Fortunato. A platform
is erected near the port and
freshly caught fish is cooked
there all day. A gigantic frying
pan was introduced for the
second festival - and it has
been used ever since. The pre-
sent one has a diameter of 4
meters.
On the first Sunday in August
there is a procession of boats
in honour of Stella Maris (the
Star of the Sea). Both these
events are a good opportunity
to taste the typical “camoglie-
si” pastries, choux pastry balls
filled with rum custard cream.

Tourism, events and traditions

1-37 inglese ok 29-10-2007 16:39 Pagina 8

Camogli and
from other
places on the
h e a d l a n d .
From San
Rocco, which
is 300 meters
above sea lev-
el, one can
get a splendid
view of the
Gulf. The
church, which
is dedicated
to the MA-
DONNA DELLA

SALUTE (Madonna of Health) is situat-
ed in a little square on a cliff above the
sea, and was built in 1863 by sailors
from the village.

On the way down on foot
from San Rocco to Punta Chiappa,
along the path that runs along the
western side of the promontory of
Portofino, is the CHURCH OF SAN

NICOLÒ DI CAPODIMONTE. A small
church that is a precious example of
Romanesque art. Attached to it is a
monastery and a small nucleus of
houses. Despite numerous misfor-
tunes the church still has it original
structure in stone, built according
to tradition in the twelfth century.
On the inside, amongst the frescoes
that emerged during the restora-
tion in 1925-26, there is a signifi-
cant one - the oldest representation
of the “Stella Maris”: showing a
boat in stormy sea saved by the
Virgin with child in arms. The
church is in a small square with a
pebbled mosaic that was restored
in 1971. It has only one nave, a
square bell-tower and a perfectly
intact apse.

On the other side of the moun-
tain, along the coast at Santa
Margherita, is the road that leads to
SAN LORENZO DELLA COSTA, which is
in a dominant, panoramic position.
Its Parochial church, of Ro-
manesque origins, goes back to the
twelfth century. Of the mediaeval
building only a few pieces remain -
the foundations and the column
bases that are preserved at the bot-
tom of the church. The building has
three naves. It is famous for its
FLEMING TRIPTYCH, representing the
Martyrdom of Saint Andrew, com-
missioned in 1499 in Bruges by a
merchant called Andrea Della Co-
sta.

Ruta, San Rocco
and San Lorenzo

Ruta is on the western side of
Portofino headland amongst pine
and chestnut woods. It is about 30
meters above
sea level.
One can get
there from
Camogli, or
by turning
off the Rapal-
l o - G e n o a
road. This is
the departure
point for ex-
cursions on
foot on the
P o r t o f i n o
headland in
the direction
of Portofino

Vetta or San Rocco. It is possible to
admire the CHURCH OF SAN MICHELE

built in the seventeenth century,
but above all, turning towards San
Martino di Noceto, it is possible to
see the CHIESA MILLENARIA which
dates to the year 1000.

This church, which is in excel-
lent condition, is one of the best ex-
amples of Roman architecture in
Eastern Liguria. From very ancient
times, it functioned as a parish
church on a territory that included
Rapallo and the whole area of Rec-
co. Its decline began in the fourteen
hundreds and in the sixteen hun-
dreds it was abandoned. It was
used as a barn in the eighteen hun-
dreds. The church was renovated in
the early twentieth century. It is in
bare stone, with a beautiful wood-
en ceiling with rafters. Unfortunate-
ly nowadays it is not possible to see
the inside.

From Ruta, a road leads to SAN

ROCCO, the last point up to which one
can take a car. One can also get to the
place by following footpaths from

1. Mount Portofino

10 11

1. Mount Portofino
R

ut
a,

 S
an

 R
oc

co
 a

nd
 S

an
 L

or
en

zo

Camogli - A view of the little port

Detail of the Apse of the church of San Nicolò di Capodimonte

Ruta – The “Chiesa Millenaria”

R
uta, San R

occo and San Lorenzo

1-37 inglese ok 29-10-2007 16:39 Pagina 10

Santa M
argherita

of the city. Spread out on four
floors. It is possible to visit the
rooms on the ground floor,
amongst which are the beautiful
green room, the dinning room of
the Marquis Durazzo, and the
apartments on the main floor.
These are furnished with period fur-
niture, and paintings by Genoese
painters of the seventeenth century.
The beautiful hall with stucco-work,
and the Belvedere hall with its pri-
vate chapel shouldn’t be missed.
The park has been subdivided into
an Italian garden, English woods
and a small citrus orchard. These
are all enriched by mosaic lanes,
statues and fountains.

Outside the villa in a scenic posi-
tion that dominates the bay is the
CHURCH OF SAN GIACOMO DI CORTE,
with its imposing Baroque façade.
The building is divided into three
naves and contains eleven altars. On

the main altar, inside a priceless niche,
is a wooden statue of the Madonna of

13

2. The Coast from S. Margherita to Zoagli
Sa

nt
a

M
ar

gh
er

it
a Santa Margherita

A few kilometres from Portofi-
no, between Santa Margherita and
Paraggi, along the slopes of the park
wrapped in dense vegetation is the
ABBEY OF SAN GEROLAMO DELLA CER-
VARA. Originally built in the thirteen
hundreds it was extended in the
eighteen hundreds. The landscape
around it was transformed too.

In 1361 when it was decided to
build a new Monastery dedicated to
Saint Gerolamo (St. Jerome), Cervara
was built. The Benedictine Monks
planned and built the structure in
which they then lived for some time.
However, during Humanism and Re-
naissance period, the monastery ac-
quired great splendour in its architec-
tural structure and square cloisters.
The tower was built for defence from
the much feared Saracens in the fif-
teen hundreds, and in the same Cen-
tury the tower was used as a prison
for Francis I, King of France.

The structure that we see today

is the result of renovation undertak-
en under the supervision of the “So-
printendenza ai Beni Ambientali e
Architettonici” (Italian National Her-
itage Trust). It was then restored by
the present owner. Its large vaulted
halls are now used for congresses
and other functions. There are also
guided tours for the public.

Entering Santa Margherita one
is immediately aware of the exclu-
sive style and beauty of this town
on the Riviera, with its hotels in
Liberty style and it’s elegant villas.

VILLA DURAZZO with its large
park - today the property of the
Municipality - is the heart of the
town. The sumptuous fifteenth
century building, built for the Mar-
quis Gio Luca Durazzo, is situated in
a panoramic position on the hills of
San Giacomo di Corte, surrounded
by a splendid terrace with a
balustrade, and decorated by stat-
ues from the XVII and XVIII Cen-
turies. The inside of the building is
the prestigious representative seat

2. The Coast from S. Margherita to Zoagli

12

A pretty view of Santa Margherita

Villa Durazzo and its pebbled square

With more than one and a half
million visitors annually, tou-
rism is always the most impor-
tant economic activity. Fishing
is still practised, while the local
artisans repair pleasure boats,
and make bobbin lace. The tou-
rist port has about 450 moo-
rings spaces, 200 meters long
protected in the south east by a
pier. The wharf in the north is
reserved for docking ferries that
are used to take people on excur-
sions to Portofino, San Fruttuo-
so, Camogli, Portovenere and
the Cinque Terre.
The local gastronomy proposes
fish dishes, which are always
fresh having been caught by
local fishermen, while local pro-
ducts of excellence are the olive
oil and white wine.
Amongst the events held here
are the Spring Feast - Festa
della Primavera - at the end of
March, the National Competi-
tion for Figurative Painting
in August, and the feast of the
patron of Santa Margherita
on 20th July. Other feasts are:
the feast of Our Lady of the
Roses held on the fifth Sunday
after Easter and the feast of San
Giacomo - St. James - held on
the last Sunday in July. Con-
certs, literary competitions and
numerous other cultural events
take place from time to time
particularly in the summer.

Tourism, events and traditions

1-37 inglese ok 29-10-2007 16:39 Pagina 12

R
apallo

Rapallo

From Santa Margherita, along
the main road for Rapallo, passing
Grand hotels dating back to the
“good old days”, one comes across
the seaside village of SAN MICHELE DI

PAGANA. In the CHURCH OF SAN

MICHELE (St. Michael) there is a paint-
ing by Anton van Dyck, entitled the
Crucifix (Crocifisso) with St. Francis
and St. Bernard and the gift bearers.

On the cliffs behind the church,
at Punta Pagana, there is a four sided
TOWER, from the XVI Century. This is
another con-
struction that
was built as a
defence against
Turkish Pirates,
on this part of
the coastline.
The three bays -
Travello, Prelo
and Pomaro -
used to be safe
landing places
in the western
part of the gulf.

In order to
stop the slow
degradation of
the fortress, the Fondo per l’Am-
biente Italiano (National Environmen-
tal Trust), carried out restoration
work in the nineteen eighties to save
this important relic. The reason why
this fortress was built by the inhabi-
tants of San Michele, was the same
as the one for which a fortress was
built on the seafront in RAPALLO in
1550. From this point it is possible to
begin a tour of the city, one of the
main tourist centres in the Tigullio
Gulf.

The CASTELLO (castle) is to be
found on rocks that protrude into the
sea near the elegant seafront called
Vittorio Veneto. The fortress, which
in the sixteen hundreds was used as
the home of the Captain of the city,
changed over time when it was ex-
tended and used for different pur-
poses. It was a prison and then the
office of the Financial Police. It was
bought by the Municipality in 1959
and transformed into an exhibition
centre. It was renovated again in
1997. In the heart of the city is the
CHURCH OF SANTO STEFANO (Saint

Steven), the most important monu-
ment of the nucleus. According to
tradition this was the first Christian
temple of the district. It was renovat-
ed for the first time in the XVII centu-
ry. The church is also called ORATORIO

DEI NERI. On the side of the church is
the TORRE CIVICA (Civic Tower), built
in the middle of the fourteen hun-
dreds as a symbol of the will for
peace of the different political fac-
tions). In front of the tower is the
L’ORATORIO DELLA SS. TRINITÀ (Oratory

15

2. The Coast from S. Margherita to Zoagli
Sa

nt
a

M
ar

gh
er

it
a letters, about which a legend exists. It

is said that in 1783, when a terrible
earthquake devastated Messina,
the statue of the
M a d o n n a ,
which was in
the Port of
that city,
above a
stele, fell
into the
sea. It
b e g a n
f loat ing
n o r t h -
w a r d s ,
against the
currents that
were flow-
ing south. In
twenty days
it got to the Gulf of Tigullio and
then up to the port of Santa
Margherita.

The BASILICA OF SANTA

MARGHERITA DI ANTIOCHIA can be
found at the historical centre of the
town. The width is very noticeable,
and on each side there is a
bell tower. The church has
the shape of a Latin cross,
with three naves and a cupo-
la. It dates back to the sixteen
hundreds. Another significant
example of a religious build-
ing is the CHURCH OF CAPPUC-
CINI. It was built in the sixteen
hundreds, and has a beautiful
crucifix from the fifteen hun-
dreds preserved within it.
From a square that faces the
sea the view of the whole of
the Tigullio Gulf can be seen.

The CASTLE also faces
the sea. This fortress was

built in 1550 after a decree of the
Doge of Genoa to safeguard the
city from the numerous incursions

by pirates. It is a small
construction.
The plan is
rectangular

with round-
ed corners
and a
t o w e r
p o s i -
tioned to
the south

west. The
entrance is

situated on
the Northern
side from
where one
can get di-

rectly to the hall in the main part of
the building.

This room has a big central pil-
lar and a vaulted ceiling. The build-
ing was recently renovated and is
now used for cultural and artistic
exhibitions.

2. The Coast from S. Margherita to Zoagli

14

Santa Margherita – The Sixteenth Century Castle

Santa Margherita - The Church of San Giacomo

A view of the coastline at San Michele di Pagana

1-37 inglese ok 29-10-2007 16:39 Pagina 14

of the Holy Trinity) also called “dei
Bianchi”. The Civic Museum is to be
found here and in it one can see a

collection of bobbin lace, Confrater-
nity documents, Laws and Manu-
scripts of the Municipality, and many

other historical and artistic
materials. Amongst these are
two wooden sculptures of
the XV and XVI Centuries,
some paintings and Mara-
gliano’s statue of Saint
Sebastian.

Rapallo Cathedral is
dedicated to the SANTI GERVA-
SIO E PROTASIO. Its origins go
back to the end of the IV
Century but the present
church with its neo-classic
aspect was built in the XVII-
XVIII Centuries. It was reno-
vated and expanded and a
cupola was added on in the
Nineteen hundreds. The bell
tower is slightly leaning. Ap-
parently, when the builders of
the bell tower got to the fifth
floor during its erection, that
took place in the mid seven-
teen hundreds, the tower

leaned by “4 palms and 7 inches”.
Therefore, instead of taking it

to 85 meters, they stopped at 67
meters. The CHURCH DI SAN FRANCESCO

(St. Francis). Built in 1575, the
church has four naves. There is a
painting by Cambiaso on the Stan-
dard. There is also a canvas by Bor-
zone that dates back to the sixteen
hundreds, as well as some sculptures
by Maragliano. To enter Rapallo in
the past one had to go through one
of five gates. Now, only one is left -
the PORTA DELLE SALINE - built in the
sixteen hundreds, with a Baroque
niche towards the inside. In the
south of the town is the PONTE DI

ANNIBALE built in mediaeval times.
Right from the XVII Century, the No-
ble Genoese families had chosen
eastern Liguria for their holidays.
They had placed buildings along the
whole arch of the coast, that even
today embellish the towns of the
Riviera. In Rapallo, emblematic ex-
amples are VILLA PORTICCIOLO and
VILLA TIGULLIO, which are part of the
legacy of the Municipality. These

two villas are characterised by the el-
egance of their architecture and by
the lavishness of their gardens and
parks. Both occupy a panoramic po-
sition in front of the gulf of Rapallo
in the direction of Zoagli, near the
Casale Park just outside the histori-
cal centre of the town.

Villages
and Monastery
of Valle Christi

A few kilometres from the city of
Rapallo, built on the sides of two val-
leys, which merge to form the Rio Bo-
go, are Santa Maria del Campo and
San Massimo. Leaving Rapallo on the
old Aurelia route that leads to Ruta,
after passing Sant’Anna, there is a de-
viation to the right that takes one to
the ruins of the CHURCH OF SAN TOM-
MASO DEL POGGIO. There are only a
few walls in squared stone and a ro-
bust column with a base and capitals
on which arches are supported. They
were built to support the roof, and
some windows. The little that remains

V
illages and M

onastery of V
alle C

hristi

17

2. The Coast from S. Margherita to Zoagli
R

ap
al

lo
2. The Coast from S. Margherita to Zoagli

16

Rapallo - The Castle on the sea front

Rapallo - A shop selling locally made lace and needlework

Rapallo is obviously a tourist location. It has many hotels, shops and ser-
vices that can be offered to tourists. These include sports facilities and an
important port. As in Portofino and Santa Margherita Ligure, a well
known local craft based on bobbin lace making is a tradition that is practi-
sed by the local Ligurian School of lace making.
Typical gastronomic specialities of the Riviera are found here. These consist
of fish dishes, excellent pasta and pesto, and various types of focaccia made
with Olive Oil.
The feast of the Patron - Our Lady of Montallegro, is held on the 1st,
2nd and 3rd of July. In January the fair of San Sabastiano is held, and in
mid July and mid August a show called “Palco sul Mare” is held. This
includes concerts, variety shows, musical events etc. and draws crowds to
the sea front.

Tourism, events and traditions

1-37 inglese ok 29-10-2007 16:39 Pagina 16

of the ancient building is, however,
precious proof of the architectural
style present in Mediaeval times,
above all in Lunigiana, that can still be
seen, even though rarely, in Liguria.
According to the deeds of the church
of San Tommaso, the church already
existed in the first half of the 1100.

Going back to the main road,
near Ponte Nuovo (new bridge) one
will find the PONTE MEDIEVALE (me-
dieval bridge) in an arch over the San-
ta Maria stream, and nearby is the de-
viation for San Massimo. In a flat area,
immersed in a lush green of trees that
are centuries old and lawns that are
maintained by the Golf Club (that is
right there), one can admire the ruins
of the ancient MONASTRY OF VALLE

CHRISTI. The female Cistercian mona-
stery of Valle Christi was erected in
1204 in French Romanesque-Gothic
style. It depended on San Salvatore di
Cogorno - fief of the Fieschis. It then
passed on to the Claisse nuns and was

under the jurisdiction of the parish of
Ruta. Pope Paul III abolished it in 1535
after a decision of the Council of Tren-
to that prohibited female monasteries
outside inhabited centres.

The general style of the com-
plex is Gothic Lombard strongly tied
to the Romanesque traditions of
construction. What remains of the
church is the bell tower, the presby-
tery area and the ruins of the
perimeter. The bell tower as it ap-
pears today is divided into three or-
ders of suspended arches. In the
first two, there are windows with
embrasures, and in the third there is
an elegant three-mullioned win-
dow with light coloured columns.

The Sanctuary of Our
Lady of Montallegro

Situated in the hinterland of Ra-
pallo, amongst the chestnut, oak, and
beech woods, the sanctuary domi-

The Sanctuary of O
ur Lady of M

ontallegro

nates the whole Gulf Tiguillio. It is 612
meters above sea level, and is on the
watershed between the coastal side
and the Fontanabuona valley. One can
get there by road – a journey of 11
kilometres. This road continues to Cor-
reglia. Alternatively, one can get to the
Sanctury on foot, following an old
mule track for an hour and a half. It
takes seven minutes using the cable
car which leaves from the centre of Ra-
pallo. The sanctuary was inaugurated
in 1933, and has recently been reno-
vated. According to the legend, the
Sanctuary was erected on a place
where on the 2nd of July 1557, the
Virgin appeared to Giovanni Chichizo-
la, a farmer from San Giacomo di
Canevale, who was coming back to
his house after a day’s work in Genova.

The icon left behind at the scene
of the apparition is perennial proof of
the event. It depicts the transit of the
Virgin in the presence of the Holy
Trinity. The icon was brought to the

Parish church at Rapallo, but mysteri-
ously it always found its way back to
the mountain. Therefore, according
to the wishes of the Bishop in 1558,
the construction of the building be-
gan , and it was opened for worship
the following year. In the eighteen
hundreds the Sanctuary underwent
some transformation. The apse was
frescoed by Nicolò Barabino and the
façade was designed by Luigi Rovelli,
in neo Gothic style. In 1957, the
bronze doors were fitted.

The sanctuary attracts numer-
ous devotees and visitors and is the
destination for excursionists. While
walking along the avenue lined
with holm-oaks, one is struck by
the neo Gothic façade in black and
white stripes. On the inside there is
only one nave, and a chapel on
each side, in which works of art are
kept. Amongst these, on the inside
of the choir, there is a fresco by
Nicolò Barabino that represents the

19

2. The Coast from S. Margherita to Zoagli
Th

e
Sa

nc
tu

ar
y

of
 O

ur
 L

ad
y

of
 M

on
ta

lle
gr

o
2. The Coast from S. Margherita to Zoagli

18

The Monastery ruins of Valle Christi at Rapallo

The Sanctuary of Our Lady of Montallegro

1-37 inglese ok 29-10-2007 16:39 Pagina 18

Apparition of the Virgin to the
farmer, Giovanni Chichizola. The in-
side walls are covered in votive of-
ferings, mainly of maritime inspira-
tion, some of them valuable pieces
of high quality. The oldest dates back
to 1574 and commemorates a sailing
ship escaping from a shipwreck in
stormy sea, just outside Monterosso.

This was contested by some
sailors from Ragusa (the present
Dubrovnik, in Croatia) who claimed
the icon as their property and took
it back to their country. The picture
however, continued to be found at
the Sanctuary of Montallegro,
where after a certain point it was
no longer contested and has re-
mained there until today.

Along the Aurelia
road towards Zoagli

After passing Rapallo in the di-
rection of Chiavari, one comes across
various deviations along the Aurelia
road, (Roman Road), leading to dif-

ferent hamlets, which offer en-
chanting panoramic routes.

The first leads to a village in
the hills called SANT’AMBROGIO (St.
Ambrose). It is the biggest hamlet
in Zoagli, a large residential zone
with a beautiful PARISH CHURCH.

From the church square it is
possible to see one of the best
views of the whole area. A little
further towards the old Roman road
to the edge of the ford one comes
across the beautiful CHURCH OF SAN

PANTALEO,, the oldest in the area
that goes back to the XII Century
and is in clear Romanesque style.

SEMORILE is in the centre of a
small valley in the shape of an am-
phitheatre that surrounds Zoagli. It is
a typical rural Ligurian village, that
one can get to using the ancient mule
track that skirts the western side.

SAN PIETRO DI ROVERETO, a
hamlet that is more to the east, is on
a cliff that drops straight to the sea. It
was crossed by the Roman road and
had been the seat of a military garri-
son at that time. There is a cremato-
rial urn that today holds holy water
in the Parish Church.

The main centre of ZOAGLI is
enclosed in a small basin at the
mouth of the Semorile stream. It

has a walkway carved out of the
rocks by the sea that offers splendid
views of the whole gulf from
Portofino to Sestri Levante.

It was an important centre for
the Romans at one time, but has
more remote origins. On higher
ground there is a fortress, built by
the ancient inhabitants of the place.
Zoagli was a feud of the Fieschi,
counts of Lavagna, and together
with Chiavari and Rapallo (XII Cen-
tury), it then passed under the con-
trol of Genoa. During the first half
of the fifteen hundreds, it suffered
from the effects of the plague and
the incursions of pirates. Therefore,
as happened in other coastal vil-
lages in Liguria, Zoagli built two
more lookout towers, at the two
extreme ends of the village - one to
the east and one to the west.

The EASTERN SARACEN TOWER, a
little jewel set in rock, was modified
over the centuries, until 1800 when

21

2. The Coast from S. Margherita to Zoagli
A

lo
ng

 t
he

 A
ur

el
ia

 r
oa

d
to

w
ar

ds
 Z

oa
gl

i
2. The Coast from S. Margherita to Zoagli

20

Sant’Ambrogio – Panoramic square
in front of the church

Sant’Ambrogio, on the hills above Zoagli

Zoagli - The eastern Saracen Tower

The Church of San Pantaleo

A
long the A

urelia road tow
ards Zoagli

1-37 inglese ok 29-10-2007 16:39 Pagina 20

Chiavari

Chiavari is a coastal city that
has spread out on the flat land be-
tween the Entella River, and an am-
ple valley leading inland. It is an at-
tractive tourist town and commer-
cial centre, its principal activities be-
ing residential and tertiary. It also
has rich antique traditions. It has a
favourable position at the meeting
point of the Lavagna, Sturla and
Graveglia rivers, which guarantees
easy communication with the
Padano area. Right from Medieval
times during Genoese dominion, it
had a strategic and commercial role
of primary importance.

The history of Chiavari goes
back to at least eight centuries be-
fore Christ, and is intertwined with
the history of the Etruscans. This is
proved by the remains of the
necropolis that have been found
immediately inside the plain of the
Entella river by professor Nino Lam-
boglia, a great scholar of Ligurian
history. Various objects in cast iron
and bronze and pieces of amber,
found in rich tombs in enclosed
burial sites, as well as other pre Ro-
man remains, are to be found in the
MUSEO ARCHAEOLOGICAL DI PALAZZO

ROCCA. The Museum merits a visit.
The exploration of Chiavari

can without doubt begin in it’s
historical centre. The famous
“CARRUGGIO DRITTO” Via Martiri
della Liberazione, is the street with
arches and arcades with clear
medieval style. Sandstone and sla-
te and the decor in Genoese stile,
give the road - a favourite walking
place - its distinctive aspect. Ele-
gant and exclusive specialist shops

and boutiques add to its particular
character.

From the “carruggio” (narrow
lane) one can reach the VIA RIVARO-
LA AND VIA RAVASCHIERI which are
parallel to the central street and
boast some of buildings of the city.
The most significant building is
Palazzo Rocca, built in 1629. At the
start it was known for its pureness
in line and style and later was ex-
tended and transformed with vari-
ous decorations. The park that sur-
rounds it is also interesting to visit.

In via Ravaschieri the building
which belongs to the Ravaschieri fam-
ily is also of importance as the seat
of the ECONOMIC SOCIETY. On this
street is also: The Cultural Associa-
tion - a place in which many debates
and exhibitions are held, which has a
very good library; The renaissance mu-
seum with its picture gallery. In the
adjacent PIAZZA FENICE, is perhaps the

23

3. Chiavari, Lavagna and their hinterland
A

lo
ng

 t
he

 A
ur

el
ia

 r
oa

d
to

w
ar

ds
 Z

oa
gl

i it assumed its present aspect. It has
recently been renovated and is used
for exhibitions and artistic-cultural
meetings. The WESTERN SARACEN

TOWER had a building constructed
next to it that was used to host the
garrison dedicated to controlling
the plague. Today, it has been turned
into a luxury residence, and is one
of a group of historical Patrician vil-
las, of Genoese Nobles, that are of
high artistic value, and noted for
their beauty.

The PARISH CHURCH of SAN MAR-
TINO (St. Martin) that was built in
1725 and renovated after the second
world war, houses two wooden
groups of sculptures, at-
tributed to the Maragliano
school, in addition to fres-
cos from the XIX Century.

The PROMENADE ALONG

THE SEA KNOWN AS CANEVARO,
offers an enchanting walk
amongst the rocks and
the narrow paths that
lead to the sea. It extends
on the two sides of the
central beach, and is safe
to walk along even in the
winter, when the beaches
often cannot be used.
The sea bed around Zoagli
is particularly adept to un-
derwater exploration.
Besides the beauty of the
inlet, with its various types
of fauna and marine flora,
the Statue of Our Lady of
the Sea is to be admired. It
was sculpted by Marian
Hastianatte and placed
in the sea in August
1996 in the bay next to the
central beach.

Zoagli is also well known for its
handmade silk velvet fashioned on
antique handlooms, particularly
because it is embossed silk. Tradi-
tional palm designs are often used
to decorate materials, just as artisans
in the past used to do. The making of
these textiles originated in the XIII
century and was developed particu-
larly between 1400-1600.

Continuing the journey along
the sea towards Chiavari, one comes
across the CASTLE-VILLA of the writer
and playwright SEM BENELLI and
then the SANCTUARY OF THE MADON-
NA DELLE GRAZIE, a little church that
is to be found on the hills.

2. The Coast from S. Margherita to Zoagli

22

Zoagli - Part of the walkway along the sea

Chiavari – The “Carruggio Dritto”

C
hiavari

1-37 inglese ok 29-10-2007 16:39 Pagina 22

most beautiful building in the historical
centre - the PALAZZO DEI PORTICI NERI -
the building with the black arches -
built in the fifteenth Century, and to-
day completely restructured.

In the other central square in
Chiavari, PIAZZA MAZZINI - also known

C
hiavari

as market square, because of the fruit
and vegetable stalls that are to be
found there every morning - is the
beautiful PALAZZO TORRIGLIA. Behind
the law courts (PALAZZO DI GIUSTIZIA)
a building that goes back to 1404, but
was renovated at the end of the eight-
een hundreds - with mullioned win-
dows and battlements - is the TORRE

DELLA CITTADELLA. It is a tower of great
architectural prestige, built in 1505.
The Municipality building, that has re-
cently been restored,
faces the N.S. DELL’ORTO

SQUARE, where the
CATHEDRAL stands. It was
built in 1623-1624 and
was transformed in the
eighteen hundreds. It
had a neo-classical
portico added to the
façade in 1907. On the
inside of the cathedral
you will find the main
alter built in 1624 and
various canvases from
the sixteen hundreds.

The oldest church
in the city is the SAN

GIACOMO DI

R U P I N A R O ,
which was
first built in
the seventh
century and
was rebuilt in
1300.

Also in
the historic
centre, is the
CHURCH OF SAN

GIOVANNI BAT-
TISTA that goes
back to 1182.
The Baroque

features that were added on be-
tween 1624-1628 can be noted. In-
side, there is a wooden Crucifix
carved by Maragliano. The CHURCH OF

SAN FRANCESCO has been deconse-
crated and is now used as an exhibi-
tion centre. The cupola and the bell
tower are from the seventeen hun-
dreds. The church together with Piaz-
za Matteotti which it faces, are
amongst the most interesting build-
ings in the city.

25

3. Chiavari, Lavagna and their hinterland
C
hi

av
ar

i
3. Chiavari, Lavagna and their hinterland

24

The Building of the Black Porticoes

A corner of Via Rivorola

The Church of San Francesco

Chiavari has always been a com-
mercial centre, and over the years,
it has become more and more
important. It has also grown as a
tourist port and because of its
bathing establishments. Given that
it has facilities to cover both port
services and tourist requirements,
Chiavari has become one of the
most frequented tourist localities
on the Ligurian Riviera. In Chia-
vari artisans craftwork still
exists. A particular type of chair,
and macramé lace can be admired
together with numerous other pie-
ces of furniture and antique objects
in the characteristic market that
is held every second weeked on
the streets in the centre. The Feast
of the patron - Nostra Signora
dell’Orto, is held on the first three
days of July. The Sant’Antonio
fair in January is also an impor-
tant event. Local gastronomy is
typical of other localities in eastern
Liguria - with specialities based on
fish and also a great variety of
seasonal fruit and vegetables.
Farinata is a must. It is prepared
every day in several typical eate-
ries in the historic centre. Vegeta-
bles dominate the other dishes with
“capon magro”, the various savou-
ry pies, the ravioli fillings, the ever
present cima, and naturally, pesto.
Chiavari is also famous for two
types of handmade chocolate,
which should be mentioned becau-
se of a long existing tradition –
they are “Caruggetti” and “Sorri-
si”. The former are solid chocolate
and hazelnuts, while the latter
have rum in the centre.

Tourism, events and traditions

Piazza Mazzini and its market

1-37 inglese ok 29-10-2007 16:39 Pagina 24

Chiavari is also the city of large villas.
All of Corso Millo up to Piazza del Po-
polo shows a concentration of styles
which include Liberty, and Classic Ligurian.
In Piazza del Popolo is VILLA OTTONE.

Leivi and the Foot Path
to the Five Towers

Between Chiavari and Val
Fontana Buona is the Rupinaro val-
ley. It is a hilly area used for olive
and grape cultivation. Leivi is in
this area. It is made up of several
small hamlets that are famous for
their production of olive oil. This is
backwater countryside and the sea
often dominates the landscape.

One as can be sen in the
panoramic areas of rare beauty
found here, particularly when go-
ing from San Pier di Canne, to
Leivi. The road, which runs in a cir-
cle, touches San Terenziano, ar-
rives at the Bocco, goes past the
hamlets of San Rufino, San Bar-
tolomeo and Curlo and then back

to the ring road at Chiavari.
Along the road, besides the

view of the Gulf, one can also ad-
mire the natural beauty of the area,
and the wonderful landscape. One
can see parts of the Graveglia, and
the Fontanabuona valleys, and the
main mountains in the area.
(Mounts: Porcile, Zatta, Penna,
Aiona and Ramaceto).

It is also possible to take this
route on foot thanks to the “PATH

OF THE FIVE TOWERS” so named, be-
cause while walking one comes
across one mediaeval tower and
four bell towers.

The itinerary which takes
three and a half hours, follows an
old abandoned path, cleaned and
cleared in 1998. For this walk you
set off from the centre of Chiavari,
going from the “Carruggio” to the
road that leads to the Castle and

from there following an old mule
track going uphill. The first bell
tower (which isn’t one of the five),
belongs to the Ri Alto church
which is in the municipality of Chi-
avari. Following the Ri lookout
tower we come across the first of
the five bell-towers within the mu-
nicipality of Leivi which belongs to
the CHURCH OF SAN TOMMASO DEL

CURLO. The oldest deeds of this
building, which was substantially
renovated in 1600, go back to the
XII century.

There are now two ways to
proceed: continue on the northern
side, crossing some beautiful
chestnut woods with a view of the
Graveglia valley and Sestri Levante,
or continue on the southern side
with an open view of the Gulf of
Tigullio. Both paths arrive at the
second bell tower of the CHURCH OF

SAN BARTOLOMEO, formerly known
as San Michele, with its character-
istic church square decorated with

colourful pebbles. The old name,
linked to the Longobard cult, indi-
cates that this church is very old.

Continuing in a westerly
direction we find the third tower
in Leivi: It is an old military lookout
tower, which is the symbol of the
town. At the side is the fourth bell
tower of the PARISH CHURCH OF SAN

RUFINO. This tower is in a domi-
nant position on the ridge of the
hill, one of the principal centres of
the economic and social life of Lei-
vi. Despite its repainting and resto-
ration between the 600’s and
700’s, the imposing structure of
the church has never changed.

After a short stretch on a
tarred road, one gets to the Bocco,
which then proceeds to San
Colombano Certenoli, and
Fontanabuona. The path crosses
the old village of Leivi, which is a
centre of well renovated buildings,
and arrives at the last bell tower -
that of the CHURCH OF SAN LORENZO

27

3. Chiavari, Lavagna and their hinterland3. Chiavari, Lavagna and their hinterland

26

One of the villas on Corso Millo

Leivi – The Church of San Bartolomeo

Panoramic view of the hills of Leivi

Le
iv

i
an

d
th

e
Fo

ot
 P

at
h

to
 t

he
 F

iv
e

To
w

er
s Leivi and the Foot Path to the Five Tow

ers

1-37 inglese ok 29-10-2007 16:39 Pagina 26

traves from the seventeen hundreds
and doorways from the fourteen
hundreds emboldened by antique
inscriptions. In the middle of the town
centre, between Via XX Settembre and
Via Cavour, there is a SARACEN TOWER -
a lookout tower built in the fifteen fif-
teen hundreds. This was often
linked to the Fieschi family. Over the
centuries it has been used for many dif-
ferent purposes - even a home - and
nowadays after its restoration, it is used
as a museum. Concerts and exhibitions
are also organised in its small Genoese
Garden.

The BASILICA OF SANTO STEFANO

is worth a mention. It was built in
1653 on the site of the former
parish church built in 994, which

Lavagna

29

3. Chiavari, Lavagna and their hinterland
La

va
gn

a - the oldest church of Leivi, that
belonged to the Dioceses of Milan,
at one time.

From here the return journey
begins crossing woods until Maxe-
na. After going down a few steps,
one gets to San Pier di Canne, and
then after a half-hour walk the
journey ends in the centre of Chia-
vari.

Lavagna

Situated on the delta to the
left of the river Entella, Lavagna
forms a single town with Chiavari,
which extends on the right of the riv-
er. The river forms the boundary
that separates the municipalities of
Chiavari and Lavagna.

The coastal and inland area with
interesting itineraries leading from
the sea to the hills, is the most impor-
tant attraction for tourists who visit

Lavagna. Together with Cavi, Lava-
gna has the biggest sandy beaches in
western Liguria. It is well known that
Lavagna has an old tradition of cut-
ting and working slate that was most
probably carried out from Roman
times or even before that.

The city was in open conflict with
Genoa until 1198, the year in which
the Fieschi family gave up the territory
to the municipality, becoming citizens
and participating in the same political
ups and downs of the city. Two Popes,
Pope Innocent IV, and Pope Adrian V,
72 cardinals, and several admirals,
army leaders, and scholars came from
the Fieschi family. The fortunes of the
powerful family came to an end in
1547, when Gian Luigi Fieschi was
killed in Genoa during a conspiracy
against Andrea Doria.

Lavagna has many examples of
mediaeval buildings in the beautiful his-
torical centre such as arcades sup-
ported by solid columns with carved
capitals. It is not difficult to find archi-

3. Chiavari, Lavagna and their hinterland

28

Lavagna -
The Basilica
of Santo Stefano

Lavagna - The Saracen tower

Lavagna offers very good Tourist accommodation, and other facilities.
There are numerous hotels, residences, shops, bars, and restaurants,
which make up the main economic resource of the city. The tourist port
is one of the biggest in the Mediterranean, and is protected by a pier run-
ning parallel to the coast, and extending for more than one kilometre pro-
tects it. This has moorings for over 1600 boats, and also offers different
types of modern services land side. To commemorate its illustrious past,
the famous feast known as the Torta dei Fieschi is held on 14th August
each year. People dress up in costumes, and a grand historical procession
is held. There is also a tournament between knights. In Piazza Vittorio
Veneto slices of a gigantic cake are handed out. This weighs about 1 ton
and is made by master confectioners in Lavagna. The cake is distributed
during a game; everybody can buy one or more tickets – pink for women
and blue for men. All the participants have to find their soul mate who
is carrying exactly the same ticket as his or hers, and together they can
go and collect a piece of cake. The celebration recalls the magnificent wed-
ding of Count Opizzo Fieschi and the Sienese Countess Bianca dei Bian-
chi, that took place in 1230, and was followed by many people with the
distribution of slices of an enormous cake.
Other events are the feast of the patron saint Santo Stefano, which is held
on the first Sunday in August, the feast dedicated to Our Lady of Carmi-
ne on 16th July, also a walnut festival in September and the San Simone
fair in October.

Tourism, events and traditions

1-37 inglese ok 29-10-2007 16:39 Pagina 28

The Lavagna motorway junction
point is not far away.

Cogorno is surrounded by
beautiful countryside that rises to
the top of Mount San Giacomo. This
has been terraced in typical Ligurian
style, held up by walls that have been
patiently built with chipped stones.
For centuries olive trees have been
cultivated here. Apart from San
Salvatore, the munici-
pality includes
the hamlets of
Breccanecca,
San Colom-
bano della
Costa, and
Monticelli.
The paths
and the hill
roads that lead
to these areas
offer the most

beautiful views. The PARISH CHURCH

OF SAN LORENZO at Cogorno, that
has a beautiful polyptych and the
CHURCH OF SAN COLOMBANO DELLA

COSTA should be seen. The latter,
was first constructed by the Monks
from the Monastery of San Colom-
bano di Bobbio, in the high mediae-
val period. Finally, the CHURCH OF

BRECCANECCA deserves a mention.
It goes back to the XIII

Century, and is
situated at the
top of a hill in

a panoramic
position.

T h e
most im-
p o r t a n t

buildings in
the area how-
ever, are in the
village of San

3. Chiavari, Lavagna and their hinterland

covered a large area. The Basilica
has an elegant façade, with a bell-
tower on each side, and wide steps
leading up to it. On the inside it is
possible to see rich Baroque decora-
tion, a canvas of the Crucifixion
painted by Francesco Piola, and fi-
nally the Black Crucifix – a reproduc-
tion of the sacred image of St. Luke.

The CHURCH OF NOSTRA SIGNO-
RA DEL CARMINE (Our Lady of
Carmine) built in 1631 and since
renovated, is without doubt the
most loved in the town, mainly by
fishermen and sailors, who have left
their votive This church is also in
the historical centre, and its clois-
ters are used as the local library.

The CHURCH OF SANTA GIULIA

CENTAURA dates back to 1654. It is
reached from Lavagna by follow-
ing directions for a little village, al-
so called Lavagna, situated on one
of the most beautiful hills in the
whole Levante area. On the inside
of the church, there is a Byzantine

wooden crucifix and in the nearby
oratory, there is a polyptych of the
XVI century. The church square
decorated in pebble mosaic is par-
ticularly beautiful.

Cogorno, feud
of the Fieschi

Near one of the bridges that
connects Lavagna and Chiavari, on
the road that leads to San Salvatore
dei Fieschi, is the CHURCH OF MADON-
NA DEL PONTE.. It was built in the
fourteen hundreds but later renovat-
ed. It has a contemporary fresco on
the façade and a valuable baptismal
font on the inside. It was named
PONTE DELLA MADDALENA because of
the XIII century bridge built by the Fi-
eschis between the two villages.

COGORNO has its origins in pre
Roman times. It is made up of the
village on the panoramic hills and the
centre of San Salvatore dei Fieschi,
where the Municipality can be found.

3. Chiavari, Lavagna and their hinterland

30

The hills of Cogorno, with a view of the Gulf Tigullio

Lavagna - A partial view of the historical centre from the Basilica square Olive groves on the terraces at Breccanecca

C
og

or
no

,
fe

ud
 o

f
th

e
Fi

es
ch

i C
ogorno, feud of the Fieschi

31

1-37 inglese ok 29-10-2007 16:39 Pagina 30

To the
side, is the
PALAZZO DEI

FIESCHI. This
belonged to
the family who
had the monu-
mental church
constructed.
Probably con-
temporary to
the church, the
residence is
built on two
floors. It has a
façade in black
and white - stri-
pes of white
marble and
black slate, and
a loggia with
two arches,
which rest on a
central column.
On the façade
of the upper
floor, elegant
“quadrifore”
(four arched)
windows in
marble, with
s l e n d e r
columns and
capitals, complete the courtly resi-
dence.

This piece of the medieval
world, which has remained
unchanged over time, becomes
animated in the month of August
by the so called “Fliscane Feasts”.
On the 13th, day before the feast
of the Fieschi Cake in Lavagna, a
large number of people in
costume, dancers, soldiers, flag
wavers, and men on horseback,

celebrate the stag night, L’addiu
du fantin, of Count Opizzo Fieschi,
destined to wed Bianca de’
Bianchi of Lavagna. At the end of
the month on the hills of
Cogorno, there is a new
remembrance - the newly weds
return to their courtly residence,
and during the feast (strictly in
period costume) artists and
artisans of the era exhibit works of
art in the court of trades.

33

3. Chiavari, Lavagna and their hinterland
C
og

or
no

,
fe

ud
 o

f
th

e
Fi

es
ch

i

Salvatore, and make up the mediae-
val complex of the Basilica of the Fi-
eschi, which has been declared a na-
tional monument. It is the most im-
portant architectural structure from
mediaeval times left in the area. From
a narrow road through the village
one reaches a pretty yet irregular
shaped square. The area that sur-
rounds the monument, is framed
by olive trees, gardens, and small
houses hidden in the green which
follows a clear Mediaeval plan. The
surface of the square has been cov-
ered with a mosaic of stones from
the river. On one side of the square
is the BASILICA DEI FIESCHI (see the
article on page 36). This is typical
of Ligurian Romanesque-Gothic ar-
chitecture - severe and functional.
Almost in front of the church, on
an area raised by a few steps, is an-
other church, tall and narrow,
clearly dating to the seventeen.
This is the CHURCH OF SAN SALVA-

TORE IL VECCHIO, so named because
it was built on a previous building
site, which existed before the fa-
mous basilica.

3. Chiavari, Lavagna and their hinterland

32

The Church of San Salvatore “il vecchio”

The San Salvatore dei Fieschi buildings

The Fieschi building

C
ogorno, feud of the Fieschi

1-37 inglese ok 29-10-2007 16:39 Pagina 32

Key:

Mount Portofino
(page 2)

The Coast from Santa Margherita to Zoagli
(page 12)

Chiavari, Lavagna and their hinterland
(page 23)

The Fontanabuona Valley
(page 38)

The Graveglia, Sturla and Aveto Valleys
(page 46)

Sestri Levante and its valleys
(page 59)

35

Itineraries and areas

34

The Slate Route

Gambatesa Mines

1-37 inglese ok 29-10-2007 16:39 Pagina 34

marble rose window. The doorway has a
slight splay of six small columns with a

lunette. This was decorated in the four-
teen hundreds by a fresco figuring

Christ on the cross, the Madon-
na, Saint John and Sinibaldo
and Ottobono Fieschi. On the
façade, instead of the usual
two side doors, two pilasters
and two polygonal windows
announce the presence of the
three naves in the church. The

cornice decoration of arches,
even though more simplified, is

used under the roof and again on
the bell tower. On the façade above

it, is a row of stones placed like the teeth
of a saw. The cornice is richly decorated

by small symbolic marble statues representing
human heads and figures, that appear on the inside of the arches, as well as on the corbels.
The feature, which confirms the grand Romanesque influence of the Basilica of San Salva-
tore is without doubt the mighty bell tower. It has a square floor plan, and is built on two
floors, lit up by elegant “quadrifore” (four arched) windows with paired columns, culmina-
ting in a high cusp with an octagonal base. On
the corners of these are four big pinnacles.
On the inside, the naves are subdivided by three
columns on which the “sferocubico” capitals rest.
This is a feature that is particular to, and fre-
quently used in the Genoese area. Some have
smooth surfaces and others have an ornamental
groove. These hold up the arches upon which the
walls that extend to the roof rest. The covering,
partly renovated - using a Genoese architectural
technique of the XII Century - is done partly in
wood and partly in stone. The central nave is
covered with a wooden trussed ceiling with moul-
ded beams and varnished boards of wood, that
extend over the lateral naves. The presbytery and
the apse are covered by a cross vault. The minor
apses have simple barrel vaults.

37

3. Chiavari, Lavagna and their hinterland

Guide to the Basilica of San Salvatore dei Fieschi

The History of the Basilica
of San Salvatore is tied to the
struggle between Emperor Fed-
erico II of Svevia and Pope Inno-
cenzo IV around the mid twelve
hundreds. In 1245 Federico II,
in order to take revenge for being
excommunicated by the Pope,
had the estates of the Fieschi at
San Salvatore plundered, the
Maddalena Bridge over the En-
tella River destroyed, and
Lavagna set on fire. On the ru-
ins of San Salvatore, Pope Inno-
cent IV and his nephew Otto-
bono Fieschi, future Pope Adri-
ano V, ordered the laying of the
foundations of the Basilica.
Work began in the same year
and terminated in 1252. It was
built by “ma-gistri antelami”,

master masons who had been working in Genoa for more than a century on stone build-
ings. An inscription on the doorway records this event. The Basilica was given important
privileges, and above all many estates were annexed to it. In this way, not only was it a
warning for the emperor, but also for Genoa, which, with the extension of its law in this
area of Levante, threatened the estates of the Fieschis, counts of Lavagna.

The layout of the church of San Salvatori, is that of a
Basilica, with three naves. The apse with a structure of three
quadrangular chapels forms one of the most original
and interesting elements of the building. The entire rear
part reveals a vertical emphasis, with walls that rise
above the apse, but it is weighed down by the powerful
bulk of the tower, which rises from the centre of the Basi-
lica, at the point where the naves cross. The internal
division of the bays is characteristic of Romanesque
architecture, with rectangular naves. Six rounded
columns sustain the central one. The façade is made up of
alternate white and black stripes. Under the sloping roof is
the traditional cornice of suspended arches, which continue
all around the perimeter. The central part has a beautiful

3. Chiavari, Lavagna and their hinterland

36

G
U

ID
E TO

 TH
E B

A
SILIC

A
 O

F SA
N

 SA
LV

A
TO

R
E D

EI FIESC
H

IG
U

ID
E

TO
 T

H
E

B
A

SI
LI

C
A

 O
F

SA
N

 S
A

LV
A

TO
R

E
D

EI
 F

IE
SC

H
I

1-37 inglese ok 29-10-2007 16:39 Pagina 36

used to be part of the defence system of
the territory of Garibaldo. Another testi-
mony to the strategic position of Caras-
co is the fortification at Rivarola erected
by the Genoese in the XII century. It was
in the heart of the Fieschi estates, built in
order to contrast to the excessive
lifestyle of the Lords of Lavagna. The
castle, in the centre of a big bend
formed by the river, ceased to be gar-
risoned and fell into ruins. Today there
are only the ruins of the surrounding
wall left.

The PRIORY OF SANT’EUFEMIANO DI

GRAVEGLIA built before the year 1000
by monks from the powerful
Monastery of San Colombano di Bob-
bio is an important building. The pres-
ent building, in which the ashes of the
Saint are kept, was rebuilt in 1866.

The Monks of San Colombano al-
so built the CHURCH AND THE CONVENT OF

SAN MARZIANO MARTIRE. There is some
trace of this old church which was de-
stroyed several times by the floods
caused by the Lavagna river in the
XVII century, in a farmhouse that is on

the banks of the river, not far away. The
church was then rebuilt in 1705, and to-
day it is in the middle of Carasco.

Apart from the settlement from
which it takes its name, the Municipali-
ty also includes the hamlets of SANTA

MARIA and SAN PIETRO DI STURLA which
have two very pretty churches situated
respectively on the right and left banks
of the river.

Following on, one comes
across the territory of SAN COLOMBANO

CERTENOLI divided into many hamlets
and localities, some of which are in the
Fontanabuona valley, while others are
in the adjacent Cicana Valley. It also got
its name because of the Monastery of
San Colombano, founded by the Bene-
dictine monks who came from Bobbio.
Many hamlets were built and develo-
ped because of these monks. As proof
of how old the settlement is, in places
such as Romaggi, Camposasco, Certe-
noli and Cichero, the churches are all
mediaeval. However, all of them have
been altered during the centuries that
followed. A church that merits being

39

4. The Fontanabuona Valley

The Fontanabuona valley runs
along the Lavagna River, leaving
from the centre of Carasco. It winds
its way for more than twenty-five
kilometres through a succession of
small and big villages. The State road
n. 225 is the main artery and follows
this water course, running parallel to
it. From this road, other provincial or
less important roads radiate to places
higher up the mountains. In the fol-
lowing three paragraphs, that de-
scribe the main places of historical
and artistic interest, and also places
of interest with regard to their land-
scape or naturalistic features, the
places at the base of the valley will be
examined first. Following this the
roads that lead off from here, to the
right towards moutain passes that
lead to the Padana Valley, as well as
those on the left that go to Genoa or
the mount of Portofino will be
looked at.

The Valley bed
from Carasco
to Gattorna

CARASCO, which is further in-
land from Chiavari, is the natural ac-
cess to the Graveglia, Sturla and
Fontanabuona valleys.

Car-asco in old Ligurian meant
“head of the water course”. The vil-
lage is at the meeting point of the
Lavagna and Sturla rivers. The old
bridge that connected Chiavari to the
valleys, which were fundamental for
commerce with Lombardy, was the cen-
tre of attraction in the original nucleus
of the village and was already popu-
lated in Roman times. The bridge
was destroyed many times by frequent
flooding, but was totally rebuilt in stone
at the end of the XVII Century.

Amongst the interesting sites, are
the ruins of the castle on the hills of Pag-
gi, dating back to the fifth Century. It

4. The Fontanabuona Valley

The beginning of Fontanabuona Valley with the Lavagna river and Carasco

The Rivarola hill
in Carasco

The V
alley bed from

 C
arasco to G

attornaTh
e

V
al

le
y

be
d

fr
om

 C
ar

as
co

 t
o

G
at

to
rn

a

38

38-64 inglese ok 29-10-2007 16:37 Pagina 38

old tower and the imposing mass of the
SANCTUARY OF THE MADONNA DEI MIRA-
COLI. The Sanctury is a well-known cen-
tre of devotion and a destination for pil-
grimages made by the descendants of
emmigrants.

Cicagna is well known for the
extraction and working of slate. The
antique works in the Chiapparino
locality are one of the most intere-
sting stops in the ECOMUSEO DELL’AR-
DESIA trails. It is an industrial structure
built at the end of the eighteen hun-
dreds. It is now used as an exhibition
site where one can see all the present
uses of the “pria negra” (black sto-
ne). Blackboards for schools, billiard
tables, windowsills, clocks and kit-
chenware are made from it. In the
Town Council hall, one can admire
the bass reliefs in slate by the Ital-
Peruvian sculptor, Vittorio Tollo Maz-
zola. These illustrate the history of the
Municipality. PALAZZO CAVAGNARI, a
beautiful eighteenth century building,
is the seat of the Fontanabuona
Mountain Community. Leaving Cica-
gna, the road still follows the tortuous
course of the Lavagna River, that
brings one to FERRANDA, a town at the
foot of the Moconesi mountainside.
The CHURCH OF SANT’ANNA, the oldest
Baroque church at the base of the val-
ley, has a narrow bell tower at its side,
with an unusual layered surface.

GATTORNA is to be found at the
confluence of the river Lavagna and
the river Neirone. The locality is a cen-
tre of great tradition in the field of
handcrafted toys. From here, during
the last century, the inhabitants used to
emigrate to France, Germany and Hol-
land, where they used to go to sell toys
at fairs and on the roadsides of the
towns. Amongst these was Luigi Bas-

so, who after the second world war
began to manufacture toys created by
him with salvaged materials, and then
sell them all over Europe. His firm exists
even today, side by side with many
others that have come up since.

Itineraries in the direction
of the sea: Lumarzo,
Uscio and Tribogna

From Gattorna, the itinerary along
the valley floor (besides going to-
wards the north to Neirone), splits into
two directions: The first arrives at the
coast at Recco, passing the territory of
the Municipality of Uscio. The second

41

4. The Fontanabuona Valley

seen, is the SANCTUARY OF NOSTRA

SIGNORA DELLA GUARDIA at SAN MARTINO

DEL MONTE, in a panoramic position
over the whole valley, which can be rea-
ched by deviating from the main road
and driving for three kilometres.

At CALVARI a fair called “Expo
Fontanabuona” has been held every
year since 1982. Artisans, Agricultur-
ists and tourism related businesses
from eastern Liguria, exhibit at this
fair. People from the valleys and
places along the coast, take part.
Staying on the state road from Cal-
vari and carrying on for a few kilome-
tres, one gets to the basin between
Pianezza and MONLEONE, a focal
centre of the valley economy. As a
consequence of the town growth
and development in the lower part
of the valley, Monleone has now be-
come an overspill of Cicagna. There is
an uninterrupted line of houses built
along both sides of the road until the
main town of the province.

CICAGNA is the most populated
town in the valley. It has always been
the reference point for the social life

and commercial exchanges of the
whole district. The centre of the town
is very old. It increased its administra-
tive importance in 1815 after the an-
nexation of Liguria to the State of
Savoy. In 1848, Giuseppi Garibaldi was
elected to the Subalpine Parliament in
this very constituency. In the historical
centre the silent “caruggi” (lanes)
merit a visit. In particular the one of
the “posta vecchia” and the lane that
runs from the bridge towards the
church. Both start from Piazza Garibal-
di, which has been the heart of Ci-
cagna from the end of the eighteen
hundreds. Several old buildings with
frescos on them are proof of this.

The BELL-TOWER in SAN GIOVAN-
NI, which is isolated in the square, is the
most significant monument, to survi-
ve after the old church was demoli-
shed. In 1993 it was renovated and
this brought to light its primitive Roma-
nesque structure, attributed to the
same Lombard school responsible
for other buildings in Eastern Liguria
and the Genoese area. There is a great
contrast between the elegance of the

4. The Fontanabuona Valley

Cicagna – The San Giovanni bell-tower

Cicagna - A view of the centre and of Ponte Vecchio

Itineraries in the direction of the sea: Lum
arzo, U

scio and Tribogna
Th

e
V

al
le

y
be

d
fr

om
 C

ar
as

co
 t

o
G

at
to

rn
a

40

38-64 inglese ok 29-10-2007 16:37 Pagina 40

the inland areas can reach the sea.
Tribogna is one of the slate

capitals which, for yearhas been
an irreplaceable resource. For this
reason, on the sides of the balcony of
the PALAZZO MUNICIPALE, there is a 26
panel relief in slate which illustra-
tes the history of the village, transfi-
gured in a sort of nowadays
mythology. Seasons, religious feasts,
and local history fuse together in a gra-
cious and suggestive representation. In
the Avegno locality is the quarry theatre
of Mount Tuggio, one of the most
spectacular stops of the Slate Eco
museum trails. Centuries of work to
extract slate has carved a type of
amphitheatre on the rocky surface with
the large steps formed by square blocks
cut by machinery in the last century.

COREGLIA, on the southern ridge
of the valley, is a village that has very
few inhabitants. It is on the slopes of
Mount Pegge. The road to the Cro-
cetta (little cross), climbs upwards, past
terraces, vegetable gardens and and
orchards but it never crosses a real
village because Coreglia does not

have a historical centre but many small
nuclei, or individual houses spread out
on the slopes, like the typical structure
of a “transit station”. On the first Sun-
day in August, in the hamlet of
Canevale, a statue of the patron - San
Giacomo (Saint James) - depicted on
horseback while fighting the Moors -
is the object of a very festive pro-
cession, which is most impressive.

Towards the Padana
Plains: Neirone, Lorsica
and Orero

In the upper Fontanabuona val-
ley between Lumarzo and Gattorna,
the first of the secondary valleys
leading towards the North opens
up. This route leads towards the
Trebbia valley, the Pavia area, and
the Padana plains. Neirone, Cor-
siglia and Roccatagliata indicate the
direction of an important road, as
well as a scenic route.

At NEIRONE, a village on the hills,
there is a Parish church called San
Maurizio, which has a beautiful square

43

4. The Fontanabuona Valley

continues to run alongside the Lavagna
river for a few kilometres and arrives at
Lumarzo, and then goes across the hills
of Bargalla and into the Bisagno valley
and to Genoa. Following the second al-
ternative, one gets to the Municipality
of LUMARZO which is made up of differ-
ent hamlets spread around in prevalent-
ly wooded areas, where chestnut and
olive trees dominate the landscape. On
the watershed between Val
Fontanabuona and the Recco Valley,
near the hamlet of Pannesi, is the SANC-
TUARY OF NOSTRA SIGNORA DEL BOSCO. It
was erected in the XVI century, probably
on a pre-existing construction, at a spot
where according to tradition, the
Madonna appeared to a deaf and
dumb person, who after the event,
was miraculously able to speak.
The sanctuary - one of the
most visited in the province of
Genoa - has been provided
with facilities which were
developed on the occasion
of its jubilee in 2000.

Using the first of the
two deviations indicated
at Gattorna, and driving
about 10 kilometres, one
gets to the little village of
USCIO, after ten kilome-
tres. It is an ancient settle-
ment. The centre of the
village is dominated by
the Romanesque PARISH

CHURCH OF SANT’AMBBRO-
GIO, proof that the church
depended for centuries on
the diocese of Milan. The
building, dating back to
the XI century, has three
naves and a beautiful
wooden ceiling. Above
the alter is a beautiful

polychromatic cross that dates to the
fourteen hundreds.

Continuing along the road one
gets to AVEGNO, a Municipality that be-
came independent from Uscio only in
1797. It is made up of several hamlets
spread out on the banks of the river for
its foundry which makes church
bells. The CHURCH OF SANTA MARGHERI-
TA in the Testana locality has a wooden
altarpiece that depicts the story of the
Passion, and is attributed to the Flem-
mish School of the XVI century.

TRIBOGNA is another centre of the
upper Fontanabuona valley at the
foot of Mount Borgo. Beyond Tri-
bogna, after crossing the higher parts of
the Recco valley, those who come from

4. The Fontanabuona Valley

42

Tribogna - The bas-relief in slate of the Municipal Building

Uscio – The Parish Church of Sant’Ambrogio

Tow
ards the Padana Plains: N

eirone, Lorsica and O
rero

It
in

er
ar

ie
s

in
 t

he
 d

ir
ec

ti
on

 o
f

th
e

se
a:

 L
um

ar
zo

,
U

sc
io

 a
nd

 T
ri

bo
gn

a

38-64 inglese ok 29-10-2007 16:37 Pagina 42

settlement on the
slopes of the moun-
tains is famous for the
production of pre-
cious fabrics in silk
which in the past
adorned the homes
of Genoese nobles.

Nowadays only
one firm produces the
damasks and fabric
for Macramè, which
still owns more than
three hundred designs
from the XVI Century
to be used when making the fabrics.

The centre of FAVALE DI MALVARO,
a typically agricultural settlement in
which stock raising has always flour-
ished, is very well kept. Here it is possi-
ble to see how materials such as slate
and rocks from the local mountains,
which have been cut into square
blocks, are used as the corner stones
of most of the buildings. The PARISH

CHURCH OF SAN VINCENZIO, from the
XVII Century, dominates the town.

The first of the itineraries lead-
ing to Mount Ramaceto from the
bottom of the valley, climbs upwards
from Pianezza and arrives at a locali-
ty called ORERO. This little centre has
been important since ancient times,
because it was a place of transit be-
tween Piacenza and the Riviera. The
route used to pass the “Via del Pane
e del Sale” (the bread and salt road).
Even today on this road it is possible
to see some paved stretches left over
from Roman times, that were used
by mule-drivers who loaded their
mules with oil and salt in Rapallo,
and off-load these at Piacenza,
where they loaded up with cheese
and wheat for their return journey.

A second deviation near Pian
dei Ratti rises towards Soglio and
Casareggio. In this case too the route
is very old and as proof of its age,
there is the CHAPEL OF SAINTS NAZARIO

AND CELSO,, which is immersed in un-
dergrowth in the hamlet of CANAUS-
SA and half hidden by the vegetation.
It is one of the few examples that still
exist in Liguria, work of the two
saints who arrived in the region in
the year 78 AD. The chapel was used
until 1800. It was then transformed
into a barn after the construction of
the larger church of Casareggio.

The third and last itinerary orig-
inates at Calvari and going up past
the little village of Frigale, it gets to
the village of ROMAGGI. The mediae-
val nucleus leans against the CASTEL-
LO. The houses, which nowadays
are almost all uninhabited, still have
the square stones, which were char-
acteristic of the first settlements
that sprung up. Of the Castle, only
the base of the surrounding wall still
exists, while the only part that is sill
inhabited of the village has a small
triangular area with the BAROQUE

CHURCH OF SAN MICHELE in it.

45

4. The Fontanabuona Valley

in front of it which faces the valley.
ROCCATAGLIATA is to be found al-

most on the summit of the Appenines
spine and is built on the summit of a
steep rocky spur. The nucleus of the vil-
lage, which is of medieval origin and a
Fieschi stronghold was developed all
around the castle. The castle was built
before the tenth Century, and was the
base of feudal administration and later
passed on to the Fieschi family who
used it as an outpost for defence
against the government of the Repub-
lic. From the plans, parts of the tower
and the walls are still legible.

SAN MARCO D’URRI is a parish
formed by the hamlets of Lazeruola
and Bozzola, and it can be reached
from Roccatagliata and from Neirone
along the path on Mount Carena, or

by road, by climbing from Ognio. At
San Marco there is a church known by
the same name, that was erected in
1603, but is very much prettier, proba-
bly due to the fact that it is immersed

in mountain vegetation and conifer
woods. There is also the CHURCH OF

SAN MARTINO DEL VENTO. It is situated
in the Tasso locality. The building has
Romanesque characteristics and exist-
ed in 1240 but some say that its foun-
dations were laid before the end of the
first century. Its shape is basic, its lines
are simple, and its low roof like one of
a simple dwelling, with a stumpy bell
tower on top, expresses the austerity
of the primitive Christian religion.

Other itineraries go upwards
from the state road towards the north
across the secondary valleys: the first
begins at Monleone and running
along the basin of the Malvaro, gets to
towns like Lorsica and Favale, and
across the Scoglina pass, to the Trebbia
valley. The second goes up the various

ridges of Mount Ramace-
to and crossing the

ridge of the Ven-
tarola pass de-
scends into the
d’Aveto Valley.
On the first
journey, the
road runs along
an ancient
route, that used
to connect nu-
merous mills
that were fed
by the water
from the nearby
river. One
comes across
VERZI, agglom-
erates spread

out on different terraces, and FIGARO-
LO, famous at the time for its castle. It
has a curious church, SAN TERENZIANO,
fruit of numerous additions, that testi-
fy the Romanesque phase. LORSICA, a

4. The Fontanabuona Valley

A view of the little village of Lorsica

The little church of San Martino del Vento in upper Fontanabuona

Tow
ards the Padana Plains: N

eirone, Lorsica and O
reroTo

w
ar

ds
 t

he
 P

ad
an

a
Pl

ai
ns

:
N

ei
ro

ne
,

Lo
rs

ic
a

an
d

O
re

ro

44

38-64 inglese ok 29-10-2007 16:37 Pagina 44

are represented by what remains of
its historical monuments: the (ruins
of) RESTI DI CASTELLO and (the house-
tower of) LA CASA-TORRE DEI GARIBAL-
DI. From the castle, built to protect
the village, on a rocky spur, there
are some ruins of the tower and a
paved mule-track
that can be
reached, by start-
ing off from the
parish church. Not
far away the so-
called house-tower
of Garibaldi is visi-
ble. Even though
the building is in ru-
ins, elements from
the thirteen hun-
dreds are still visi-
ble. There are
many small villages
in this area: Salino,
Adreveno, Costa,
San Rocco and

Gosita. From the square of the CHAPEL

OF SAN ROCCO, a beautiful oratory
dedicated to the saint of the same
name, one can enjoy a magnificent
panorama in this part of the valley.
Near the hamlet called GOSITA, while
walking along a path it is possible to
admire a fantastic example of an Oak
that is centuries old. The circumfer-
ence of the trunk at the widest part, is
almost 5 meters. At FRISOLINO there is
a mediaeval bridge called PONTE DELLE

ROCCHE. The villages of Nascio and
Cassagna are pretty and characteris-
tic. They are in the upper valley and
can be arrived at by deviating from
the main road.

NASCIO, which is situated in an
elevated position on the slopes of
Monte Bianco is an antique nucleus
of some unusual buildings. In the me-
diaeval period it was supposed that
the place had a castle that was
perched on the rock near the present
PARISH CHURCH SANTA MARIA AND SAN

MICHELE which was built in 1565,
and then underwent renovation at

5. The Graveglia, Sturla and Aveto Valleys
Th

e
G

ra
ve

gl
ia

 V
al

le
y

ro
ut

e
fr

om
 N

e
to

 R
ep

pi
a The Graveglia Valley

route from Ne
to Reppia

The vast territory of the Graveg-
lia valley coincides with the Munici-
pality of Ne, that consists of numer-
ous localities, centres and hamlets. In
all they add up to about fifty.

NE stands for “Nae” or “nave”
(ship) and refers to the characteristic
shape of the highest summit of the
area - Mount Zatta (1404 meters).
This is linked by an itinerary of great
environmental and panoramic inter-
est, with Mount Chiappozzo, Mount
Porcile and the Biscia pass (892 me-
ters) This pass connects the Graveglia
valley to the Vara Valley.

The district opens up a little be-
yond Lavagna. One gets to it from the
road that leads from San Salvatore di
Cogorno and deviates at Carasco.
The Municipal centre is at CONSCENTI,
a zone that is at the meeting poing
of two main water courses that
cross the valleys: the Reppia and the

Garibaldo, apparently named after a
Lombard Sovereign who was de-
throned and found refuge in the area.

At Campo di Ne, in the lower
valley, is the church of Santa Maria
Assunta, built in the sixteen hun-
dreds on antique foundations. A little
beyond in the centre of Conscenti, a
deviation takes one to the small VAL-
LEY OF CHIESANUOVA. Here, in the little
village of OSTI, are the remains of the
oldest church in the area, SAN

MICHELE. On an isolated hillock, there
are traces of a Romanesque apse that
was built in squared stone. Even in
the hamlet of SAMBUCETO there is one
of the oldest and most interesting
churches of the valley, dedicated to
SAINTS CIPRIANO AND GIUSTINA who
were already cited in the XIII century.
This was rennovated in recent times;
it has a precious apse in squared
stone, in Romanesque style.

ZERLI, in a panoramic site, domi-
nates the mouth of the upper valley
and is one of the centres of major in-
terest. The most significant elements,

5. The Graveglia, Sturla and Aveto Valleys

46

The ruined apse at San Michele di Osti

The bridge at Nascio

The G
raveglia V

alley route from
 N

e to R
eppia

47

Nascio village

38-64 inglese ok 29-10-2007 16:37 Pagina 46

The valley terminates with the
vast PRATO DEL BISCIA, a place for Sun-
day picnics, and Spring feasts. From
this ample green area there is the
most unusual panorama in the
whole Ligurian Apennine area. The
Gravellia valley, from a gastronomic
point of view has restaurants and
agricultural establishments that offer
products which are typical of the area
and are amongst the most renowned
in the whole of the Tigullio inland
area. In a characteristic (agricultural
market) MERCATO AGRICOLO, at CON-
SCENTI, respecting an old farming tra-
dition, genuine farm products are
sold. People are invited - after they
have tasted the various products in a
renowned local restaurant, to buy di-
rectly from the producers.

At Iscoli artisans produce testi
those particular clay plates used to
cook the typical “testaieu” on an
open fire. These are like “focacce” of
flour, water and salt, that are then
eaten with olive oil, pesto or cheese.

Along the Sturla river,
from Carasco to
Forcella Pass

Running along the easy state
road that goes from Chiavari to Caras-
co and onwards, one enters the green
Sturla valley, which has a great variety of
environmental and naturalistic aspects.
MEZZANEGO is the first of the two munic-
ipalities of the valley which extends to
the east until the Bocco pass. In the cen-
tre of Mezzanego, there used to be one
of the four fortresses that formed the
defence system of the Sturla valley. This
existed at the end of the XII Century
when the territory passed from the
sphere of influence of the Fieschi of

Lavagna to the Repubblic of Genoa,
which put it under the jurisdiction of
Chiavari.

Prati di Mezzanego is the seat of
the Municipality. The PARISH CHURCH

DELL’ASSUNTA, goes back to 1272, and is
the oldest church, while NOSTRA SIGNO-
RA DEL CARMINE, is of the XVI century.
Proceeding along the road one comes
to BORGONOVO, one of the most impor-
tant centres. In the nearby village called
CORERALLO there is a very nice sixteenth
century church situated on a panoram-
ic hill. From Borgonovo the road divides
- one road goes towards Borzonasca,
and the other goes to the villages of
Ponte Giacomo and San Siro Foce, until
it arrives at Passo del Bocco, which con-
nects Liguria with Emilia. From SAN SIRO

FOCE - a small rural centre which has
maintained its original structure - one
can take part in an excursion to Mount
Zatta.

BORSONASCA, whose territory coin-
cides with a big part of the Sturla valley,

5. The Graveglia, Sturla and Aveto Valleys

the beginning of the nineteen hun-
dreds, financed by inhabitants of the
village who had emigrated to Buenos
Aires. The previous Parish church of
the place, which was also called San
Michele and used to serve the inhab-
itants of Nascio, Cassagna and
Statale, was above the hills amongst
chestnut trees in a place called Cro-
cetta. The ruins of that very old
church which was abandoned
when the new religious buildings
were built in Nascio and Statale, can
be seen, by making a brief deviation
on a dirt road, from the main road.

CASSAGNA is one of the most in-
teresting and better preserved villages
of the valley and of the entire eastern
part of Liguria. The structure of the
settlement is compact, with arches
and internal passages in stone and
beautiful slate roofs. At the start of
the village, on the side that can be
reached by road, near the chapel of
San Rocco, the structure of a tower
can still be identified. It was short-

ened and turned into a house in
1930. One can get a more beautiful
view, by following a path on the op-
posite side of the village until a little
after Nascio across the imposing and
elegant PONTE SETTECENTESCO (seven-
teenth Century bridge) on the river
Novelli.

At REPPIA, almost at the sum-
mit of the valley, is the church of
SANT’APOLLINARE. It contains a trip-
tych of the XVI Century. From here,
it is possible to get to the MINIERA DI

GAMBATESA,, a manganese quarry
where a sort of park/museum has
been built depicting the mining ac-
tivities. It is possible to visit the tun-
nels on little wagons that once
served to transport the mineral, ac-
companied by miners who worked
in these mines. Not far away, above
the village of Casesoprane, across a
historical path, one gets to the top
of Monte Chiappozzo and of
Monte Zatta from where one can
see the chain of the Cozie Alps.

5. The Graveglia, Sturla and Aveto Valleys

48

A pretty corner in the village of Cassagna

Borzonasca

Th
e

G
ra

ve
gl

ia
 V

al
le

y
ro

ut
e

fr
om

 N
e

to
 R

ep
pi

a A
long the Sturla river, from

 C
arasco to Forcella Pass

49

38-64 inglese ok 29-10-2007 16:37 Pagina 48

was built on the river with the same
name, in the centre of a valley of
great historical and environmental in-
terest. The mass of Mount Aiona, that
rises to 1700 meters is one of the high-
est summits of the Ligurian Apennines,
and can be reached following numer-
ous excursion itineraries that gives one
the chance to appreciate the uncontam-
inated nature of these places.

The village of Borzonasca still has
notable traces of
its past. The lanes
in the centre have
shops with
stone structures,
curved and gothic
arches, and su-
perb doorways
with flat arches.
The ORATORIO DEI

SANTI GIACOMO E

FILIPPO, at the en-
trance to the vil-
lage, already exist-
ed in the XIII Cen-
tury, and in it there

is a XVII Century
canvas of the
Madonna and a pre-
cious wooden statue
of San Giacomo. The
PAROCHIAL CHURCH OF

SAN BARTOLOMEO

dates to 1628. At
the end of the vil-
lage, is the ORATORIO

DELLA NATIVITÀ. On
its doorway there
is an inscription
that takes it back to

1460. About four
kilometres from the
village, going up the
valley of the river

Borzone, is the most significant monu-
ment of the area, built in a really beauti-
ful place. It is the ABBAZIA DI SANT’AN-
DREA DI BORZONE (Abbey of St. Andrea of
Borzone). Originally this monastery was
dependent on the one that was found-
ed by Saint Colombano at Bobbio (see
the notes on page 52).

Other hamlets have retained
traces of the late mediaeval period.
Amongst these are TEMOSSI, BERTI-

GARO and above all SOPRALACROCE,
nowadays a nucleus of five small ag-
glomerates, which, around the year
one thousand were the property of
the aforementioned Monastery of
Bobbio. From the church of Vallepi-
ana, one of the five localities of So-
pralacroce, while walking down to
the bottom of the valley using a
path in the middle of woods, one
comes across the ruins of SAN MAR-
TINO DI LICCIORNO hidden in vegeta-
tion. It used to be the Parish church
of the area at one time.

Also at Sopralacroce, in the hamlet
called PRATO one can turn on to a dirt
road that arrives at the refuge of PRATO

MOLLO. It is at 1498 meters, immersed
in an almost alpine landscape scenery.
The refuge has about 50 beds and of-

fers typical mountain cooking. From
here it is possible to go on excursions
on the whole of the coastal side of
the Apennines - routes that permit
one to admire the abundance of the
fauna and the environment in the val-
leys. It is also possible to closely ob-
serve the life of farmers and shep-
herds who live and work in the ru-
ral houses and in the typical mountain
pastures, where one can also buy typ-
ical products from the area: honey,
chestnut flour, salami, mushrooms
and cheese.

One of these itineraries leads to
MMAALLGGAA DDII PPEERRLLEEZZZZII at the foot of
Mount Aiona, and the LLAAGGOO DDII GGIIAA--
CCOOPPIIAANNEE (Giacopiane Lake) - one of
the best known and appreciated des-
tinations for excursionists. It is also
possible to get to this place by road
from a deviation at CCAAMMPPOORRII.

51

5. The Graveglia, Sturla and Aveto Valleys5. The Graveglia, Sturla and Aveto Valleys

50

Borzonasca – A characteristic doorway in stone

The Oratory of the Nativity – bas-relief in slate Giacopiane Lake

A
lo

ng
 t

he
 S

tu
rl

a
ri

ve
r,

 f
ro

m
 C

ar
as

co
 t

o
Fo

rc
el

la
 P

as
s A

long the Sturla river, from
 C

arasco to Forcella Pass

Sopralacroce - The ruins of the old church of
San Martino of Licciorno

38-64 inglese ok 29-10-2007 16:37 Pagina 50

sented by the church built in the
mid 1200s, but the Benedic-
tine cell was located in
the presbytery area.
The church features a
single nave and lies
between the bell tow-
er, which rises to the
south and the build-
ing once known as the
“new vestry”, adjacent to
the presbytery on the north
side. The farmhouse and the recto-
ry complete the complex which face a clois-
ter-garden that still features some octagonal columns. The building technique employed in
the abbey, is one of the most important points of interest. The materials used are stone and
brick, an uncommon combination for the Ligurian building tradition. The brickwork not
only defines the foundation for the layers placed on top but also creates a pretty planned

decorative effect. The pattern is also
repeated inside. Identifying the
ornamental effect with the
structure, and is repeated in the
ample trifore of the bell tower.
The bell tower base is in large
sandstones in ashlar-work. This
last part, together with the
perimeter walls of the church, in
stone and brick (up to the height
of the evident elevation), can be
considered the oldest parts of the
building. The tower was com-
pleted in 1310 with a bell hous-
ing that matches the decorative

style of the nave with its small
arches. In 1704 the church was sub-

jected to a notable transformation for functional reasons and worship. Both decorative and
structural modifications were made. On this occasion, 6 chapels were created; doors and
windows as well as baroque altars were added and the interior plastered. Further transfor-
mation took place in the first half of the 1800s. These included, the covering of the central
nave and the rebuilding of the apse. The last transformation took place with restoration in
the 50s and 60s with a partial restoration of the ancient medieval look. In the presbytery
there is a niche, in slate, carved in 1513, while the polyptych with Sant’Andrea, Santi e
Calvario of 1484 painted by an anonymous artist of the Genoese school has been moved to
the Museo Diocesano di Chiavari.

Guide to the Abbey of Sant'Andrea di Borzone

The abbey of Sant’Andrea di Borzone is set in an isolated, evocative location, flanked
by a magnificent, century old cypress tree. Following the directions for Borzone from Bor-
zonasca, you will reach the church after crossing terraced land and oak woods. This histor-
ical monastery, which originally came under San Colombano di Bobbio, was elevated to
abbey status from 1184 by Ugone della Volta, archbishop of Genoa, who donated it to the
Benedictines of Marseilles for its repair and to farm the surrounding valley. The church was
rebuilt on a pre-existing Benedictine cell according to the wishes of Abbot Gherardo, native
of Cogorno, as written on the headstone set in
the tower wall.

However, there are varying opinions
regarding the date the abbey was built.
Some believe that it was built well before
the year 1000, between the seventh and
eighth centuries, on a pre-existing Byzan-
tine “castrum” – the “fort” is represented
by the lower part of the ashlan-worked
tower. This thesis would mean that the
first building dated back to the era of Li-
utprando, a Longobard king, who had en-
trusted the management and administra-
tion of the church to the monks of San
Colombano di Bobbio. In any case, the
abbey that can be seen today is the result
of more than a millennium of transforma-
tions. The most part of the complex repre-

G
U

ID
E

TO
 T

H
E

A
B

B
EY

 O
F

SA
N

T'
A

N
D

R
EA

 D
I

B
O

R
ZO

N
E

53

5. The Graveglia, Sturla and Aveto Valleys

52

5. The Graveglia, Sturla and Aveto Valleys
G

U
ID

E TO
 TH

E A
B

B
EY

 O
F SA

N
T'A

N
D

R
EA

 D
I B

O
R

ZO
N

E

38-64 inglese ok 29-10-2007 16:37 Pagina 52

The A
veto V

alley, R
iviera m

ountainTh
e

A
ve

to
 V

al
le

y,
 R

iv
ie

ra
 m

ou
nt

ai
n

their Abbot. The monastery was built
on the ancient route that led from
Borzonasca up to the Rocche pass
and to Val d'Aveto, with the pur-
pose of providing assistance to trav-
ellers and pilgrims. The friars’ resi-
dence at Villacella did not last after
the fifteenth century, perhaps be-
cause the construction of another
network of roads at the bottom of
the valley shifted the importance
of the monastery to local commerce.
Today there are only some remains of
have been built into a mill near the
tall bell tower of the village church.

REZZOAGLIO is located in a vast
alluvial plain, on a stretch of flat land
crossed by two rivers and surrounded
by small highlands. Two separate set-
tlements can be seen. The “high”
settlement, around the church,
which is quite different today, from
its original appearance, and, the
“low” settlement which is the older

of the two. The CHURCH OF SAN

MICHELE today features the radical
transformation that took place in
1929 but it has a long history. In
1523, when the village became a
parish, the nave of the first building
was built. In 1575 it was subjected to
repair work because it risked collaps-
ing, and in 1720, an arch was added.
Following the increase in population,
in the mid 1800s the church became
too small and it was decided to re-
build it using a Greek cross plan. Its
orientation was altered. In the re-
structuring carried out a century ago,
the nave was raised and the flooring
lowered, the facade completely
changed to baroque style to match
the interior and the bell tower. Next
to the church, a narrow road leads to
the ancient single arched MEDIEVAL

BRIDGE that crosses the Aveto river.
A few of Rezzoaglio's hamlets

are worth seeing. These are MA-

The Aveto Valley
Riviera mountain

The d’Aveto valley can be
reached by a number of routes:
from the Fontanabuona valley
through the Malvaro valley and the
Scolgina pass. It can also be
reached from a number of points in
the Trebbia valley, or along the
Sturla valley and the road, which,
after Borzonasca, leaves the base of
the valley to climb towards the vil-
lages of Brizzolara and Bertigaro.
From here, Mediterranean woods
give way to oak woods followed by
pastures and bare rock, towards the
Forcella pass area. From the ancient
itinerary, that leads from the
Fontanabuona valley through the
Ventarola pass, there is a route that
goes from Ventarola itself, crosses
Parazzuolo and arrives at the Ca-
banne highland.

VENTAROLA is noted for its bare
stone wall work, amongst which are
a grand doorway dated 1631 and an
imposing medieval lodge with two
rounded arches.

CABANNE, the first important
hamlet in the municipality of Rez-
zoaglio, is an ancient village of which
the most important artistic testimoni-
al is the CHURCH OF SAN BERNADO. It
was rebuilt in the 1600s on an origi-
nal structure from the fourteenth
century and has a stone bell tower
and an elaborately decorated marble
interior.

Further ahead, a brief deviation
leads to the rural village of VILLACEL-
LA, whose name comes from “Cella
Sancti Michaelis”, a religious settle-
ment dating back to 1103. From
documents of the period, it can be
noted that Prior Alberto and some
monks from San Pietro in Ciel d'Oro
in Pavia, founded the church of San
Michele and donated it to Alselmo,

5. The Graveglia, Sturla and Aveto Valleys 5. The Graveglia, Sturla and Aveto Valleys

54 55

Aveto Valley - Panorama of Mt. Maggiorasca and of Mt. Bue

Villacella – The San Michele church tower and old mill structure

38-64 inglese ok 29-10-2007 16:37 Pagina 54

GNASCO, CERISOLA and VILLANOCE,
villages located in sequence along
the most recent route that leads
from Rezzoaglio to the centre of San-
to Stefano d’Aveto. Soon after Mag-
nasco, a secondary road climbs for a
couple of kilometres towards the LA-
GO DELLE LAME (Lake Blade). In fan-
tastic natural setting there is an
alpine style hotel, a horse riding cen-
tre and fishing spots. Starting from
the lake, there is a trail, which leads
to the RISERVA ORIENTATA DELLE AGO-
RAIE, an area of absolute importance
from a flora and fauna point of view.
One cannot miss a visit to the LAKE

DEGLI ABETI, whose name comes
from the fossil remains of 2000-
year-old white fir trees which can be
found resting at the bottom. To visit
the Parco delle Agoraie area, it is nec-
essary to obtain permission from
the State Forest Corps.

Other small villages near Rez-
zoaglio, located away from the tradi-
tionally beaten track are SECORTE,
ALPEPIANA, VICOMEZZANO and VI-
COSOPRANO.. These villages, which are
popular during the summer months,
are surrounded by a humanised ter-
ritory from centuries ago, made up
of mule tracks, country chapels and
dry stonework walls.

SANTO STEFANO D’AVETO, at the
extreme limit of the region, is the
biggest town of the d'Aveto valley.
Situated at the centre of an im-
mense amphitheatre made up by
high hills and the main mountains
of the territory, it was of notable im-
portance in pre-Roman times, when
the Liguri used its strategic position
to build a fortification against the
Romans. In the middle ages, three
dynasties: the Malaspinas, the Fi-
eschis and the Dorias governed the

The A
veto V

alley, R
iviera m

ountain

territories of Santo Stefano. Its cas-
tle, built by the Malaspinas during
the thirteenth century, and then
passed on to the Fieschis and later
to the Dorias of Genoa, suffered the
consequential contrasting effects.
The Dorias held it for around 50
years despite strong local rebellions.
The fortification features a perime-
ter of strong walls forming an irreg-
ular pentagon with 5 bastions at its
vertices. Thanks to documentation
from the 1500s, filed in the State
Archives in Genoa, in which the
original drawings are preserved, it is
possible to reconstruct what the
fortress looked like when it was de-
signed. The spaces were well divid-
ed between walls for defence (walls,
bastions, moats), feudal homes, the
tribunal, the armouries, the prisons
and even a bakery and a small
chapel. The old town of Santo Ste-
fano, a little way from the castle of
the Malaspina, winds along the
main street, with a long row of
houses, that still provide a good idea
of the urban structure of the ancient
village, although they have been
transformed by modern
restoration. The porti-
coes, the old lamp-
posts, the portals in
stone and the cobbled
roads each contribute
to recreating an image
of the old village. The
parish church dedicated
to the SAINTS STEFANO

AND MARIA, is also iso-
lated with respect to
the town. The present
building is a neo-gothic
reconstruction of the
old church, of which

only the lone bell tower remains; In
the interior, other than the choir and
the precious organ, it is worth men-
tioning the painting of the MADON-
NA OF GUADALUPE kept on the main
altar. In the area surrounding Santo
Stefano, there are a few places that
are worth a visit.

One of them is AMBORZASCO,
where a few farmhouses which have
not been restored feature ancient
rounded portals, marked with Chris-
tian symbols. Another is ALPICELLA, a
small village in a beautiful location,
at the centre of a highland, which
features interesting examples of ru-
ral architecture and an old mule
track that leads up to the village
from the bottom of the valley. ALLE-
GREZZE is a village located near the
fork in the road that leads from San-
to Stefano to Rezzoaglio and
Gramizza, with an ancient parish
church in Romanesque style. This
building is of notable importance
since it's the only one in the valley,
which has maintained its original
features: the facade, the black stone
columns and the cross vault. From

5. The Graveglia, Sturla and Aveto Valleys 5. The Graveglia, Sturla and Aveto Valleys

56 57

The Penna Forest

Th
e

A
ve

to
 V

al
le

y,
 R

iv
ie

ra
 m

ou
nt

ai
n

Santo Stefano d’Aveto

38-64 inglese ok 29-10-2007 16:37 Pagina 56

Sestri Levante

Sestri Levante

Sestri Levante is located at the
south west extremity of the Golfo del
Tigullio. It is in the alluvial plain of the
river Gromolo and along the isthmus
that connects the mainland to the Is-
land (it used to be an island until the
eleventh century). To the west of the
strip of land is the BAY OF FABLES, to the
east the BAY OF SILENCE.. The bird's eye
view of the landscape and its lush
green vegetation, the blue sea, the
golden sandy beaches and the harmo-
ny of the seaside houses, from the
heights of the Rocche di Sant'Anna, is
of incomparable beauty. During the
medieval era (beginning of the tenth
century) the first inhabited settlement
was built on the Island, in a naturally
fortified position. The origins of Sestri
Levante however, date further back.
The first inhabitants were the Ligurian
Tigullii, who named it Segestum
(Segesta Tigulliorum).

Today the headland is dominated
by the Grand Hotel dei Castelli, sur-
rounded by a magnificent park. This
hotel was built around 1925, on the
location in which the Genoese built
one of their forts in the XII century. The
TORRETTA (tower) from which Gugliel-
mo Marconi carried out his experi-
ments in radiotelegraphy with very
short waves, is located here. Also on
the peninsula is the first parochial
church, SAN NICOLÒ. It is a Ro-
manesque construction, built in 1151.
It was transformed in part in the fif-
teenth century and modified in the
baroque period. Recent restoration
has highlighted the original structure.
The fifteenth century facade, features
a pseudo-protiro portal surmounted
by a three-mullioned window. Tomb-
stones and medieval inscriptions
appear within the walls on the eastern
and western sides. The bell tower has
a piramidal peak, and the bell area has
a mullioned window. The inside is di-

6. Sestri Levante and its Valleys

59

Casoni really a group of houses di-
vided into two fractions and hidden
in oak woods, the road climbs up to
the square of the CASERMETTA DEL

MONTE PENNA, managed by the For-
est Corps and surrounded by the an-
cient State owned forest.

Santo Stefano also means
strolls, fields for picnics and trails for
long walks. From the town one can
climb to Mount Maggiorasca (1796

m), the highest peak of the Ligurian
Apennine, or to Mount Bue. Ano-
ther inviting and not tiring, excur-
sion is the one which leads to the
LAGO NERO (Black lake).

In the winter the Val d'Aveto is
covered in snow. Both Santo Stefano
and the ring which connects the
Tomario pass to Mount Penna, offer
many possibilities to lovers of cross-
country skiing.

5. The Graveglia, Sturla and Aveto Valleys

58

The cult of the Madonna of Guadalupe, to whom the inhabitants of
Santo Stefano have erected a statue on the nearby Mount Maggio-
rasca, has had a great historical and religious relevance for centu-
ries. In 1531 the Virgin appeared at Guadalupe, a small town near
the City of Mexico to a religious native, and successive appearances
gave the story credibility. The devotion to the Madonna quickly spre-
ad, not only in Mexico and South America, but also in Spain and
subsequently in Italy. In 1802, an image of Our Lady of Guadalupe
was exhibited in the church of S. Pietro, Piacenza by some Jesuit
priests. An inhabitant of Santo Stefano, Antonio Rossi, who was in
Piacenza at the time, brought a
sacred image of the Virgin back to
Val d'Aveto. The cult spread to
the d'Aveto population and beca-
me celebrated among the faithful.
In 1811, Cardinal Giuseppe
Doria donated the beautiful pic-
ture (that is still worshipped
today) to his church and parish of
Santo Stefano. The painting
depicts the Virgin with dark hair
with her face leaning towards her
right shoulder, standing with her
hands joined in prayer. The King
of Spain had donated the icon to
Andrea Doria. Before becoming
property of the Doria Palace in
Genoa, it was said to have been
carried aboard a galley during
the battle of Lepanto.

Religious traditions: Santo Stefano and the Madonna of Guadalupe

Th
e

A
ve

to
 V

al
le

y,
 R

iv
ie

ra
 m

ou
nt

ai
n

A view of the Sestri Levante peninsula

38-64 inglese ok 29-10-2007 16:37 Pagina 58

can be reached by the road which
leads to the Santa Vittoria locality and
lastly, VILLA FIESCHI along the road to
the Bracco, is the result of the integra-
tion of multiple buildings and can be
appreciated today in its seventeen
hundreds’ appearance.

Coming away from the town cen-
tre, there are a few nature walks worth
a mention. Setting out from Via XXV
Aprile and climbing eastwards, PUNTA

MANARA, which marks the limit of the
Gulf of Tigullio, can be reached within
two hours. MONTE CASTELLO and PUNTA

BAFFE, which allows one to get to Mon-
eglia on foot, are also worth an excur-
sion. On the other hand, heading up
through the Gromolo valley by car, one
crosses the hamlets of SANTO STEFANO

DEL PONTE, with a church that was once
a parish church and SANTA VITTORIA, fa-
mous for its iron ore mines.

61

6. Sestri Levante and its Valleys

vided into three naves by columns with
cubic capitals. Another religious build-
ing of noteworthy importance is the
BASILICA DI SANTA MARIA DI NAZARETH

(eighteenth century) It has a neo-clas-
sical portico which which was added
in the 1800s. It is richly decorated and
contains a canvas by Fiasella. From the
church square, wondering through the
streets of the town is a must, starting
from the main street, VIA XXV APRILE,
the pedestrian promenade is full of
shops, boutiques and night spots
which are amongst the busiest of the
Riviera on summer nights.

Going back to religious buildings,
the CHURCH OF SAN PIETRO IN VINCOLI is
worth a visit. It hosts numerous works
of art, amongst which is a wooden
group dedicated to Santa Caterina di
Alessandria. The recently restored EX

CONVENTO DELL’ANNUNZIATA,, which
faces the eastern gulf, now hosts a cul-
tural centre thanks to European com-
munity funding. The complex hosted
Dominican priests from 1467 to 1797,

and was under the older convent of
Santa Maria di Castello in Genoa. The
GALLERIA RIZZI, in Sestri Levante hosts a
prestigious collection of paintings,
drawings, prints, furniture and ceram-
ics. It was opened in 1967 when the
private collection of solicitor Mar-
cello Rizzi was donated to the State.

There are numerous historical vil-
las and buildings of exceptional value
in the town and immediate surround-
ings: VILLA BALBI, located at the west-
ern extremity of the old town, thanks
to its magnificence, hosted Elizabeth
Farnese in 1714, who was promised in
marriage to Phillip the Fifth of Spain.
Two lateral extensions were added to
the original construction, which dates
back to the 17th century. VILLA CATTA-
NEO (formerly Durazzo) which is on the
old Aurelia route, has a main building
dating back to the mid-fourteen hun-
dreds. VILLA DURAZZO PALLAVICINO, in
the centrally located Piazza Matteotti is
now the municipal building. VILLA

CHIARELLA (formally Gentile Pallavicini)

6. Sestri Levante and its Valleys

60

A marvellous view of the Bay of Silence

Villa Durazzo-Pallavicino, seat of the Municipality

The name “Bay of Fables” was given by the great author of chil-
dren's books, Hans Christian Andersen, who visited the area,
and was fascinated by it. In his honour, for over 30 years,
Sestri Levante has hosted a literary prize for children. Thou-
sands of fables, of great variety, are entered and the best,
unpublished one is awarded the prize. Another wonderful
event, is the “Barcarolata” a real fancy dress boat parade that
takes place by night in the Bay of Silence in July every year.
Sestri Levante was also the birthplace of poet Giovanni Descal-
zo and of critic and essayist Carlo Bo. The heart of Sestrese cooking,
is f ish and in particular, the anchovy. The village of Riva Tri-
goso, to the east of Sestri, for the past 40 years, has held the
festival of the Bagnum, a dish of anchovies, onion, garlic, par-
sley, tomato and white wine in accordance with the best tradi-
tion of the local f ishermen.

Tourism, events, traditions

Se
st

ri
 L

ev
an

te
Sestri Levante

38-64 inglese ok 29-10-2007 16:37 Pagina 60

Along the Petronio
Valley: from Casarza to
the Velva Pass

The town of Casarza has grown
thanks to its agricultural economy. It
is situated at the base of the Petron-
io valley, along the road that leads
from Sestri Levante through the val-
ley, towards Velva and the Cento
Croci pass.

The CHURCH OF SAN MICHELE, in
the centre of the town, built in the
seventeenth century, is worth a vis-
it to see a triptych by Barbagelata
dated 1498. The triptych was previ-
ously located in the oldest church in
Casarza, SAN GIOVANNI BATTISTA,
which is on Candiasco hill. The
building, which is com-
monly dated around 1200
but could be older, can be
reached by a brief diversion
from the town. From the
town’s unpaved square
there is a beautiful view of
the whole of the lower
Petronio valley. The church
of San Giovanni is in entire-
ly exposed stonework and
is in a very good state of re-
pair. At a glance, it can be
recognised as an ancient
monument. The bell tower
is considered to be the nu-
cleus of the complex. It is
said to have existed on
Candiasco hill from before
the year 1000. It was a
lookout and defence tow-
er, before the church was
built. The church was built
on its south side at a later
date.

Other religious build-

ings which are located within the
municipality are the CHURCHES OF

SAN MARTINO (1500) and DELL’IM-
MACOLATA (1670) as well as the CAP-
PELLA DI SAN ROCCO, near which are
the visible remains of an ancient
hermitage.

On the hill facing the town is a
group of buildings that forms the
ancient settlement of MASSASCO. Fur-
ther ahead is SSAN PIETRO IN FRASCATI,
with its parochial church. The hamlets
of BARGONE, BARGONASCO, CARDINI

and VERICI were built higher up on
communal territory. They are surroun-
ded by woods and streams and are
included in many excursion itineraries.
The medieval CHURCH OF SAN LORENZO

is interesting. BARGONE, on Mount

Zenone is an ancient village
that lives off agriculture and
chestnut farming.

Proceeding along
the main road, one gets
to the municipality of
CASTIGLIONE CHIAVARESE. It
is in a panoramic location,
and has a view of olive
groves and vineyards. The
parish church, in the town
centre, is dedicated to
SANT’ANTONINO MARTIRE..
Its foundations are of an-
cient origin although it
features a 1600s look and
was renovated in the mid-
eighteen hundreds. The
whole Petronio valley
area is very interesting
from a geological point of
view. The Roccagrande
waterhole was a lake of
glacial origin - there were
chalcopyrite and man-
ganese mines here. Be-
sides this, Casarza is host
to the “Parma Gemma”
museum, one of the region's most
important points of reference for
students and mineralogy enthusi-
asts.

Among the gastronomic prod-
ucts worthy of mention are asado,
savoury pies, “latte dolce” (a type of
set custard coated in batter and fried)
and strawberry tarts, the production
of which is renowned throughout
the Petrone Valley. An annual festival
is held in August at Bargone. The
wine production in the Verici area is
of historical importance. An impor-
tant event is the Feast of San Giovan-
ni Battista, which is held on the 24th
of June at Casarza.

The coast up to
Moneglia and the
Bracco route

To reach Moneglia using the
coastal road, one passes RIVA

TRIGOSO, once a fishing village and
today host of important shipyards.
One proceeds through the long nar-
row tunnels, once used for the rail-
way, which now permit traffic to
travel in alternating directions in
turns.

The last coastal municipality that
comes under the province of Genoa
is MONEGLIA, situated in a green inlet.
The land is lush with pine trees, olive

6. Sestri Levante and its Valleys

63

A
lo

ng
 t

he
 P

et
ro

ni
o

V
al

le
y:

 f
ro

m
 C

as
ar

za
 t

o
th

e
V

el
va

 P
as

s
6. Sestri Levante and its Valleys

62

The Church of San Giovanni Battista

An rocky inlet between the tunnels that connect
Moneglia to Riva Trigoso

The coast up to M
oneglia and the B

racco route

38-64 inglese ok 29-10-2007 16:37 Pagina 62

groves and vineyards, between the
two headlands of Punta Moneglia
and Punta Rospo. It is a typical sea-
side village, that goes back to Roman
times. Nowadays, it can compete
with larger seaside destinations. It
has a short waterfront and a fine
sandy beach. The name comes from
the Latin “monilia” - jewel (most cer-
tainly a reference to the beauty of
the landscape), as it is referred to in
the fourth century. As a point of tran-
sit, it was subject to pirate attacks in
the middle ages. At the end of the
twelfth century it was included in the
Republic of Genoa, which built
fortresses on the two headlands. In
1173, the FORTE DI MONLEONE was
built, and in the sixteenth Century
the CASTELLO DI VILLAFRANCA, (recent-

ly restored and now open to the pub-
lic) was built. In 1284 ships from
Moneglia took part in the battle of
Meloria in which the Genoese de-
feated the Pisans. In recognition of
this achievement, some of the links
of the great chain which protected
the port of Pisa and which Genoa
donated to the faithful Moneglia, are
embedded in the wall of the CHURCH OF

SANTACROCE(tenth/eleventh Century).
This church, which is the oldest in
the town, hosts a cross of the Byzan-
tine era and a wooden statue by
Maragliano. Its churchyard features
one of the best examples of pebble
mosaic. Alongside Santa Croce is the
ORATORIO DEI DISCIPLINATI, of the
tenth Century, which plays host to-
day to music events of international
importance.

Another religious venue which
is important to Moneglia and worth
a visit is the CHURCH OF SAN GIORGIO

(end of the fourteenth century), to-
gether with a Franciscan cloister of
the fourteen-hundreds, in which
there is a Rubens painting and the
Adorazione dei Magi by Luca Cam-
biaso. Born in Moneglia in 1527,
Cambiaso owes his fame to his
great paintings of mythological and
sacred inspiration and was called up-
on by Phillip II of Spain to fresco a
vault in the royal palace.

From the town, the excursion-
ist may venture into the Mediter-
ranean woods towards Punta Baffe
and Punta Manara, towards Sestri
Levante or towards the Bracco,
touching on the ancient villages of
LEMEGLIO, MORTEO and SAN SATURNI-
NO, all in panoramic locations and
renowned for their prestigious vine-
yards.

Moneglia and its sandy beach

Th
e

co
as

t
up

 t
o

M
on

eg
li
a

an
d

th
e

B
ra

cc
o

ro
ut

e

64

6. Sestri Levante and its Valleys

38-64 inglese ok 29-10-2007 16:37 Pagina 64

T. Cerusa

T. Vob bia

T. Scrivia

Lago di
Val Noci

F. Trebbia

F. Trebbia

R i v
i e

r a d
e l B

e i g
u a

G
o

l f o
 P

a r a d
i s o

T. Bisagno

L. del Gorzente

T.
Po

lc
ev

er
a

T. Ponzema

T. Stura

L. di Ortiglieto

Cogoleto

Varazze

Celle

Campo Ligure

Rossiglione

Masone

Arenzano

Campomorone

Ronco
Scrivia

Cerànesi

Busalla

Mele

Tiglieto

Montoggio

Davagna

Bargagli

Casella

Savignone

Valbrevenna

Isola del
Cantone

Torriglia

Propata

Rondanina

Rovegno

Montebruno

Fontanigorda

M. Cáucaso
1245

M. Posasso
1236

M. Montarlone
1500

M. Pagliaro
1180

M. Candelozzo
1036

M. Bano
1035

M. Bonetto
832

M. Liprando
1122

M. Buio
1400

M. Antola
1597

M. Cravi
992

M. Leco
1072

M. d. Figne
1172

M. Orditano
 950

M. Proratado
928

Pietrabissara

Montessoro

Vobbietta

Griffoglieto

Pietrafráccia

Semino

Camarza

NennoSorrivi

Alpe
Porcile

Tonno

Senarega

Carsi
Frassineto

Péntema
ScabbiabellaAvosso

Costa
Fallarosa

Marzano

Casalino

Creto

Aggio

Olmo

Noci

Pino Soprano

Molassana

Bromia

Borgo
Fornari

Giovi

Serra Riccò

Montemaggio

Crocefieschi

Noceto

Vobbia
Vallenzona

Orero

Favale
di Malvaro

OgnioFerriere

Fontanegli

Dercogna
Calvari

Marsiglia

Bavari

Corsiglia

Laccio

Tercesi

Moranego

Roccatagliata

Barbagelata

San
Bartolomeo

S. Olcese

Manesseno

Piccarello

San Cipriano

Comago

Pedemonte

M. Zuccaro
767

M. Pracaban
946

M. Colma
896

Bric Valcalda
708

Le Ciazze
739

M. Pavaglione
890 M. Tacco

783

Bric del Dente
1107

M. Rama
1148

M. Argentea
1082

M. Réisa
1183

Pta. Martin
1001

M. Contessa
550

Bric di Teiolo
660

Crevarina

Sciarborasca

Lerca

Gazo

Terrarossa

Vesima

Voltri

Carpenara

Geo
Fado

Fiorino

San Carlo
di Cese

Gazzolo

Isoverde

Borzoli

Bolzaneto

Murta

Pontedecimo

Praglia

Gallaneto

Rivarolo

Palmaro Prà
Pegli Sestri Ponente

Sampierdarena

Aeroporto Internazionale
C. COLOMBO

Crévari

GENOVA

Badia

Pso. d. Turchino

Pso. del Faiallo

Pso. BocchettaPso. Giovi

Pso. d. Scoffera

Montaldo
1134

M. Carmo
1640 M. Zuchello

1416
Alpe

Fascia

Carpeneto

Garbarino

Colonia

Casanova

Casoni

Fontanarossa

Isola

Loco

Cassingheno

Canale

Bavastrelli

Caprile

Bavastri

Garaventa

Porto

Serra

Lago del
Brugneto

Sturla
Quarto

Quinto
Nervi

Mignanego

P a r c o d e l B e i g u a

Alessandria - Santhià - AostaOvada - Acqui Terme

Gavi - Serravalle

Voltaggio - Serravalle

Voltaggio - Serravalle

Serravalle - Milano Rocchetta Ligure - Voghera

Carrega Ligure - Voghera Ottone - Bobbio - Piacenza

Stella

V
a
l

P
ol

ce
v
er

a

A 10

A 26

A 7

Madonna
d. Guardia

Castello
Spinola

Castello

Castello

Villa
Serra

Castello

Castello

Castello

Castello della Pietra

Acquasanta

V
a

l
T r e

b
b

i
a

V
a

l
l
e

S

tu
r
a Castello

La Cappelletta

Sant. d. Vittoria

Sant. Mad. dell'Acqua

Sant. N. S. di Montebruno

Castello

Castello

M

M M

M

M

M

M

V
a l

B i s a g n o

S. Siro
di Struppa

T.
Bi

sa
gn

o

T. Brevenna

T.
Sc

riv
ia

M

Sant. Tre Fontane

Foppiano

Priosa

Gorreto

M. Cavallo
1092

M. Ramaceto
1345

M.Castello
665

M. Oramara
1522

Casaléggio

Villacella

M. Fascia
1195

Magnasco
Cerisola

M. d. Abeti
1542

Parazzuolo

Temossi
Bertigaro

Brizzolara

V
a
l

F o n t a n a b u o n a

M. Cucco
1049

M. Bregaceto
1171

Borzone

Baranzolo

M. Mignano
974

Mezzavalle

Borgonovo Ligure

M. Carnella
712

Terrarossa

Paggi

S. Bartolomeo

Panesi

Ascona

Pivetta

Allegrezze
Villa

Alpicella

AmborzascoMontegrosso

M. Nero
1498

Arzeno

Nàscio

Prato

M. Tomarlo
1602

Ventimiglia - Savona

Serravalle

Orezzoli - Bobbio

Castagnola - Bobbio

S. Maria del Taro - Bedonia

Cassego - Varese Ligure

Codivara - Varese Ligure

Maissana - Varese Ligure

S. Pietro Vara - Varese Ligure - Parma

Passo del Bracco - La Spezia

La Spezia

Deiva Marina - La Spezia - Cinque Terre

G
o

l f o
 d

e l T
i g u

l l i o

Montemoggio

V
a

l
l
e

O
r
b

a

V
a

l

d
’

A
v

e
t

o

Carro - Sesta Godano

M. Bue
1777

M. Maggiorasca
1799

Orto Botanico di Pratorondanino

T.
N

ei
ro

ne

T. Aveto

T. Gramizza

Lago d. Lame

Lago di Giacopiane

T. Penna

T.
St

ur
la

T. Graveglia

M

M

M

Castello

M

M

M
Santuario

M

M

M

M

M

M
Acquario Fluviale

Santuario

M

Lago degli Abeti
(Agoraie)

Lago di Bargone

T. Petronio

Piani d’Invrea

T. G
romolo

Ventimiglia - Savona

M A R L I G U R E

Rio
Ga

rg
as

sa

M

Santuario

Bedonia - Parma

M

M

M

M

M

M

M

M

M

M

M

Uscio

A 12

Punta Manara

Punta Baffe

Bargonasco

Bargone

Lemeglio

S. Bernardo

Libiola

Tassani
S. Vittoria di Libiola

Sestri Levante

Loto

Azaro M.te Alpe
1094

Moneglia

T. Lavagna

Portofino

Santa Margherita

 Ligure

Cicagna

San Colombano
Certénoli

Ruta

Avegno

Rosaguta
S. Andrea
di Foggia

Ferrada

Serra

Colonia Arnaldi
Monleone

Lorsica
Verzi

Moconesi

Tribogna

Zoagli

Chiavari

Lavagna

N. S. di Montallegro

Recco

Camogli

Lumarzo

M. Cordona
803

M. Bastia
848

M. Fasce
834

Capreno

Mulinetti

Polanesi

Teriasca

Sessarego

Pannesi
Terrusso

Sussisa

Terrile

Rapallo

Bogliasco
Sori

M. Becco
894

Lago
Pieve
Ligure

Megli

S. Rocco

Punta Chiappa

S. Fruttuoso

Portofino Vetta

M. di Portofino 612

S. Ilario

Apparizione

Quezzi

Camaldoli

S. Desiderio

Begato

Levà

Pianezza

Orero

Carasco

CampodonicoSolaro

Borzonasca

Mezzanego

Cogorno

Coréglia
Ligure

S. Stéfano
d’Aveto

S.M. di Sturla

Passo d. Camilla
676

Chiesanuova

Conscenti

M.te Domenico
526

Riva Trigoso

Castiglione
Chiavarese

Masso

M. Chiappozzo
1126

Sant. Mad. d. Guardia

T. Var
en

na

V

a
l l e

S c
r

i

v
i

a
Vallescura

Gravéglia

Nozarego

P a r c o d i P o r t o f i n o

P a r c o d e l l ’ A n t o l a

Urbe - Sassello

P a r c o d e l l ’ A v e t o

Ne

Leivi

Gattorna

V a l l e S t u r l a

V a l G r a v e g l i a

M. Zatta
1404M. Poggio

1151

Passo d. Bocco

M. Penna
1735

Lezzaruole

Neirone

Basilica d. Fieschi

Castello

Abbazia di Borzone

M

Cornigliano

Traso

Capp. Tre Croci

Casa del Romano

Cavi

Rezzoàglio

M. Aiona
1695

V a l P e t r o n i o
Bracco

Frisolino

F.
En

te
lla

Punta Rospo

Casarza Ligure

Passo
d. Tomarlo

ARENZANO

GE VOLTRI

MASONE

GE PEGLI

GE AEROPORTO

GENOVA OVEST

GENOVA BOLZANETO

BUSALLA

RONCO SCRIVIA

ISOLA
DEL CANTONE

GENOVA EST

GENOVA NERVI

RECCO

RAPALLO

CHIAVARI

SESTRI LEVANTE
M

Provincia di Genova
Assessorato al Turismo

M

M

M

M

M

M

M

Key to the Map

Main roads

Secondary roads

Railways

Holy Shrines and abbeys

Castles, towers and forts

MuseumsM

Motorways

Tourist Information Points

Municipal roads

IAT - Tourist Information and Tourist Reception

Regional Natural Parks and Protected Areas

Provincia di Genova
Assessorato al Turismo

Arenzano
Muvita - Agenzia Provinciale per l’ambiente, l’energia
e l’innovazione (+39 010 91.00.01)
Busalla
Ecomuseo del Territorio dell’Alta Valle Scrivia (+39 010 964.0 2.11)
Camogli
Museo Archeologico (+39 0185 77.15.70)
Museo Marinaro (+39 0185 72.90.49)
Campo Ligure
Museo della Filigrana (+39 010 92.10.55)
Campomorone
Museo della Croce Rossa (+39 010 78.22.92)
Museo delle Marionette (+39 010 72.24.11)
Museo di Paleontologia e Mineralogia (+39 010 722.43.14)
Casarza Ligure
Museo Parma Gemma (+39 0185 469.81)
Castiglione Chiavarese
Ecomuseo Alta Val Petronio Museo di Cultura Contadina
(+39 0185 404.82)
Chiavari
Civica Galleria di Palazzo Rocca (+39 0185 30.85.77)
Museo Archeologico per la Preistoria e Protostoria del Tigullio
(+39 0185 320 829) Museo Diocesano di Arte Sacra
(+39 0185 590.51) Museo Lorenzo Garaventa
(+39 0185 32.47.13) Museo Meteosismologico G. Sanguineti
- G. Leonardini (+39 0185 32.52.50) Museo Storico
del Risorgimento della Società Economica di Chiavari
(+39 0185 324 713) Quadreria Cassani - Copello
della Società Economica di Chiavari (+39 0185 324 713)
Cicagna
Centro Espositivo del Chiapparino (+39 0185 971.81)
Museo Archeologico della Fontanabuona (+39 0185 928.54)
Museo dell’Ardesia (+39 0185 928.54)
Necropoli Preromana di Chiavari (+39 0185 971.81)
Cogoleto
Museo Contadino (+39 010 918.81.42)
Cogorno
Centro Culturale dei Fieschi (+39 0185 38.24.59)
Crocefieschi
Museo Paleontologico (+39 010 93.12.15)
Favale di Malvaro
Museo dell’Emigrante “Casa Giannini” (+39 0185 97.51.95)
Genova
Archivio Fondo Edward Neill (+39 010 53.26.23)
Archivio Museo della Stampa ARMUS (+39 010 549.96.43)
Museo della Lanterna (+39 010 549.94.69)
Lavagna
Casa Carbone (+39 0185 39.39.20)
Galleria Artistica “Torre del Borgo” Museo dell’Ardesia
e Collezione Archeologica R. Alloisio (+39 0185 36.71)
Lòrsica
Museo dei Damaschi (+39 0185 950.19)
Masone
Museo Civico A. Tubino Museo del Ferro (+39 010 92.62.10)

Mele
Centro di Raccolta, Testimonianza ed Esposizione dell’Arte
Cartaria (+39 010 63.81.03)
Mocònesi
Polimuseo del Giocattolo e Naturalistico di Gattorna
(+39 0185 93.10.32)
Montebruno
Museo del Sacro dell’Alta Val Trebbia (+39 010 950.29)
Museo della Legatoria (+39 010 950.29) Museo di Cultura
Contadina dell’Alta Val Trebbia (+39 010 950.29)
Montoggio
Esposizione Permanente degli ex-voto di Tre Fontane
(+39 010 93.88.52) Museo Storico Alta Valle Scrivia di Tre
Fontane (+39 010 93.89.55)
Ne
Museo della Miniera di Gambatesa (+39 0185 33.88.76)
Orero
Cava-Museo di Isolona di Orero (+39 0185 971.81)
Portofino
Museo del Parco di Portofino (+39 0185 26.90.24)
Propata
Museo del Partigiano (+39 010 94.59.10)
Rapallo
Civico Museo del Merletto (+39 0185 633.05)
Complesso Molitorio La Cipressa - Museo di Cultura
Contadina (+39 0185 569.52) Museo Civico Attilio e Cleofe
Gaffoglio (+39 0185 23.44.97)
Rondanina
Museo della Flora e della Fauna del Parco del Monte Antola
(+39 010 958.54)
Rossiglione
Museo Passatempo (+39 010 923.99.21)
Santo Stefano d’Aveto
Ecomuseo della Val d’Aveto (+39 0185 899.07)
San Colombano Certénoli
Museo del Lascito Cuneo (+39 0185 35.80.60)
Museo Marinaro Tommasino Andreatta (+39 0185 35.60.10)
Santa Margherita Ligure
Museo Vittorio G. Rossi (+39 0185 20.54.49)
Parco del Flauto Magico (+39 0185 20.54.71)
Savignone
Museo dell’Alta Valle Scrivia: Sezione Archeologica
(+39 010 93.60.103) Museo degli Alpini (+39 010 93.60.103)
Sestri Levante
Museo Artistico Fondazione Galleria “M. Rizzi”
(+39 0185 413.00)
Uscio
Museo degli Orologi e delle Campane (+39 0185 91.94.10)
Val Fontanabuona
Ecomuseo dell’Ardesia La Via della Pietra Nera
(+39 0185 971.81)
Valbrevenna
Museo dell’Alta Valle Scrivia: Sezione Etnologica
(+39 010 964.17.94)

Comune di Genova
Aeroporto C. Colombo
Genova - Sestri Ponente
Ph. and Fax +39 010 601.52.47
genovaturismoaeroporto@comune.genova.it
Stazione Ferroviaria Principe
Piazza Acquaverde
Tel. +39 010 253.06.71
Ph. and Fax +39 010 246.26.33
genovaturismoprincipe@comune.genova.it
Terminal Crociere
Stazione Marittima
(combination cruise arrival/departure)
GenovaInforma
Piazza Matteotti
Ph. +39 010 868.74.52
genovainforma@solidarietaelavoro.it

Arenzano
Lungomare Kennedy
Ph. and Fax +39 010 912.75.81
iat@comune.arenzano.ge.it
Bogliasco, Golfo Paradiso
Via Aurelia106
Ph. and Fax +39 010 347.04.29
iat@prolocobogliasco.it
Camogli
Via XX Settembre 33
Ph. +39 0185 77.10.66 - Fax +39 0185 77.71.11
info@prolococamogli.it
Campo Ligure Valli Stura e Orba (seasonal)
Via della Giustizia 5
Ph. and Fax +39 010 92.10.55
prolococampo@yahoo.it
Casella (seasonal)
Stazione ferroviaria
Ph. +39 010 968.21.28
Chiavari
Corso Assarotti, 1
Ph. +39 0185 32.51.98 - Fax +39 0185 32.47.96
iat.chiavari@provincia.genova.it
Gorreto - Punto Informazioni Turistiche
(seasonal)
c/o Comune - Via Capoluogo
Ph. and Fax 010 954.30.22
prolocogorreto@virgilio.it
Lavagna
Piazza Torino (stazione F.S.)
Ph. +39 0185 39.50.70
Fax +39 0185 39.24.42
iat_lavagna@libero.it
Lavagna Cavi (seasonal)
Via Lombardia, 53
Ph. and Fax +39 0185 39.56.80

Moneglia
c/o Pro Loco - Corso L. Longhi, 32
Ph. and Fax +39 0185 49.05.76
info@prolocomoneglia.it
Ne
c/o Pro Loco - Piazza dei Mosto, 19
Ph. and Fax +39 0185 38.70.22
info@nevalgraveglia.it
Portofino
Via Roma, 35
Ph. and Fax +39 0185 26.90.24
iat.portofino@provincia.genova.it
Rapallo
Lungomare Vittorio Veneto, 7
Ph. +39 0185 23.03.46 - Fax +39 0185 63.05.1
iat.rapallo@provincia.genova.it
Recco
Via Ippolito d’Aste 2A
Ph. +39 0185 72.24.40 - Fax +39 0185 72.19.58
iatpro@libero.it
Rezzoaglio (seasonal)
c/o Pro Loco - Via Roma
Ph. +39 0185 87.04.32
proloco.rezzoaglio@aveto.it
Riva Trigoso (seasonal)
Via Verdi, 1
Ph. +39 0185 45.70.11
Fax +39 0185 45.95.75
Santa Margherita Ligure
Via XXV Aprile, 2/b
Ph. +39 0185 28.74.85 - Fax +39 0185 28.30.34
iat.santamargheritaligure@provincia.genova.it
Santo Stefano D’Aveto
Piazza del Popolo, 6
Ph. +39 0185 88.04.6 - Fax +39 0185 88.70.07
turismo@comune.santostefanodaveto.ge.it
Sestri Levante
Piazza Sant’Antonio, 10
Ph. +39 0185 45.70.11 - Fax +39 0185 45.95.75
iat.sestrilevante@provincia.genova.it
Torriglia
Via Nostra Signora della Provvidenza, 3
Ph. +39 010 94.41.75
Fax +39 010 945.30.07
info@parcoantola.it
Uscio
Via IV Novembre, 1
Ph. +39 0185 91.31.9/91.94.01
Fax +39 0185 91.94.13
comuneuscio@split.it
Zoagli (seasonal)
Via L. Merello, 6A
Ph. and Fax +39 0185 25.91.27
iat.zoagli.ge@email.it

Museums in the Genoa area
Note: Only museums in the Genoa area are mentioned in this booklet.
For museums in Genoa City please see the web site www.museigenova.it
For opening hours and other information please contact each single museum directly.

© 2007, Regione Liguria (1st edition 2004)
The 2007 Edition was edited by Provincia di Genova, Assessorato al Turismo
Text: Marco Scuderi
Photographs: Marco Scuderi, Archivio APT Tigullio
Art: Claudio Burlando & Marco Scuderi Maps: Alessia Massari and Francesca Pavolini
Printed by: Editoriale Tipografica Sorriso Francescano - Genova
The paper used for this brochure was produced according to sustainable forest management principles

Useful numbers
Airport: Flight Information: +39 010 60.151
Motorways: Travel info: 840 04.21.21
Maritime Services:
Liguria Via Mare Servizi Marittimi, Genova:
+39 010 26.57.12 +39 010 25.67.75
Trasporti Marittimi Golfo Paradiso: +39 0185 77.20.91

Servizio Marittimo del Tigullio: +39 0185 28.46.70
Stazioni Marittime: +39 010 24.12.361/393
Public Transport:
Genoa City Public Transport AMT: 800 08.53.11
Province of Genoa Public Transport ATP: +39 010 54.67.44.10
Genova - Casella Railway: +39 010 83.73.21
Radio Taxi Genova: +39 010 59.66

Fr
ee

 C
o

py

Tourist Information
and Tourist Reception (I.A.T.)

Provincia di Genova
Assessorato al Turismo

The Tigullio
Coast and the Inland Areas

Provincia di Genova
Assessorato al Turismo

